Final Report for the period August 1988 to May 1989 # **Investigation of Applications** of Diamond Film November 1989 Authors: D.M. Jassowski Aerojet Techsystems P.O. Box 13222 Sacramento, CA 95813-6000 F04611-88-C-0074 # **Approved for Public Release** Distribution is unlimited. The AFAL Technical Services Office has reviewed this report, and it is releasable to the National Technical InformationService, where it will be available to the general public, including foreign nationals. Prepared for the: Air Force **Astronautics** Laboratory Air Force Space Technology Center Space Division, Air Force Systems Command Edwards Air Force Base, California 93523-5000 #### NOTICE When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any way licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may be related thereto. #### **FOREWORD** This final report was submitted by Aerojet TechSystems Company on completion of Contract F04611-88-C-0074 with the Astronautics Laboratory (AFSC), Edwards Air Force Base CA. AL Project Manager was Curt Selph. This report has been reviewed and is approved for release and distribution in accordance with the distribution statement on the cover and on the DD Form 1473. CURTIS C. SELPH Project Manager ROBERT L. WISWELL Chief, Liquid Propulsion Branch FOR THE DIRECTOR DAVID P. KING, LT COL, USAF Deputy Director, Propulsion Division | SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUME | NTATION PAGE | | | | |--|-----------------------------------|--|-------------------|-------------------|-------------| | 18. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE MARKINGS | | | | | UNCLASSIFIED 28 SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | APPROVED FO | R PUBLIC RE | LEASE; DIST | RIBUTION | | 26. DECLASSIFICATION/DOWNGRADING SCH | DULE | IS UNLIMITE | D. | | | | 4. PERFORMING ORGANIZATION REPORT NU | MBER(S) | 5. MONITORING OR | GANIZATION RI | PORT NUMBER | 3) | | | | AL-TR-89-04 | 4 | | | | 64 NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 78. NAME OF MONITORING ORGANIZATION | | | | | AEROJET TECHSYSTEMS | | ASTRONAUTIC: | S LABORATOR | RY (AFSC) | | | 6c. ADDRESS (City, State and ZIP Code) P.O. BOX 13222 | | 7b. ADDRESS (City, AL/RKLC | State and ZIP Cod | (e) | | | SACRAMENTO, CA 95813-6000 | | EDWARDS AFB | , CA 93523- | 5000 | | | 84. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL | 9. PROCUREMENT | NSTRUMENT ID | ENTIFICATION N | UMBER | | UNGANIZATION | (1) appacable) | F04611-88-C | -0074 | | | | 8c. AODRESS (City, State and ZIP Code) | | 10. SOURCE OF FUR | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | 61101F | 3058 | 00 | 2V | | 11. TITLE (Include Security Classification) INVESTIGATION OF APPLICATIONS | OF DIAMOND FILM | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | COVERED | 14. DATE OF REPORT (Yr., Ma., Day) 15. PAGE COUNT | | OUNT | | | FINAL FROM _{ | 3/88 to _5/89 | 89/11 | | 192 | | | in the second se | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on museus if no | agreem and identi | fu hu black numbe | ei . | | FIELD GROUP SUB. GR. | Diamond film, | | | | | | 21 08 | | propus | orom, appr | reacton sea. | - y | | 19. ABSTRACT (Continue on reverse if necessary of | nd identify by block number | ·1 | | | | | The unique properties of deposition suggest potential | | | | | • | | The status of the rapidly de | | | | | e. | | synthesis has been determine | d by contacts wi | th 76 research | n groups ac | tive in the | | | field. Information on six s
are included. | ynthetic techniq | ues and a list | t of 112 ac | tive groups | | | | | | | | | | Updated diamond film produced data, and the measurements m | | | | | ure | | hydrogen diffusion resistant | | | | | ngth, | | and propellant compatibility. | | | | | | |) UV Gr | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTR | ACT | 21. ABSTRACT SECU | JRITY CLASSIFI | CATION | | | UNCLASSIFIED/UNLIMITED 🍱 SAME AS RP | r. 🗆 otic usens 🚨 | UNCLASSIFI | ED | | | | 228. NAME OF RESPONSIBLE INDIVIDUAL | | 226 TELEPHONE NUMBER (Include Area Code: (805) 275-5168 22c OFFICE SYMBOL AL/RKLC | | ABOL | | | Curt Selph | | | | | | SEQURITY CLASSIFICATION OF THIS PAGE #### 19. Abstract (cont.) A comprehensive screen of 200 potential Air Force applications is presented. These were reduced to 4 high-value applications: bearing surfaces, barriers for hydrogen diffusion, barriers for propellant corrosion protection, and thermal protection for surfaces with localized high heat flux. Initial reports of unusually high tensile strength for diamond films cannot be supported by detailed analysis of test data, eliminating some structural applications. Technology development plans are presented for obtaining better properties data and for demonstrating the application of diamond films to bearings. #### **ACKNOWLEDGEMENTS** We use this opportunity to thank the individuals who took time from their research to respond to our survey; they are listed in Section 3.1. In particular, we thank Y. Imai and Mitsui & Company, Ltd., who made possible our contacts with Japanese researchers. In addition, we thank Dr. Lise Schioler who, while at Aerojet, initiated Aerojet work in diamond film, and Mr. Curt Selph who recognized the potential value of diamond film to the Air Force. | Acces | ion For | | | | | |----------------------|----------------|--|--|--|--| | DIK | <u>०० १६ छ</u> | | | | | | By
Distribution (| | | | | | | Availability lodes | | | | | | | Dist | 4740 0 d | | | | | | A-1 | | | | | | ## TABLE OF CONTENTS | | | Page | |-----------------|--|-----------------------------------| | 1.0 | Executive Summary | 1 | | 2.0 | Program Description 2.1 Phase I - Survey of Diamond Film Technology 2.2 Phase II - Application Concept Development Phase III - Preliminary Characterization | 4
5
5
5
5 | | | 2.4 Phase IV - Applications Assessment and Development Planning 2.5 Conclusions | 6 | | | 2.5 Concidators | · · | | 3.0 | Status of Diamond Film Technology 3.1 Active Research Groups 3.2 Diamond Film Synthesis Processes 3.3 Properties of Diamond Film 3.4 Other Sources of Diamond Film Technology Status | 7
7
25
32
43 | | | Information | | | 4.0 | Aerospace Applications 4.1 Commercial Applications 4.2 Aerospace Application Matrix | 45
45
45
57 | | | 4.3 Preliminary Application Analysis | 37 | | 5.0 | Preliminary Properties Characterization 5.1 Hydrogen Diffusion Measurements 5.2 Microhardness Measurements 5.3 Thermal Cycling Adhesion 5.4 Rupture Strength 5.5 Propellant Corrosion Resistance | 74
74
88
94
98
108 | | 6.0 | Applications Assessment and Development Planning 6.1 Application of Diamond Film for Bearing Surfaces 6.2 Technology Development Planning | 110
110
121 | | 7.0 | References | 134 | | Ann | pendices: | | | տ իր | A - Diamond Film Survey Responses B - Evaluation of Diamond Film Strength Calculations C - Design for CVD Monolithic Diamond Pressure Vessel D - Diffusion Test Data | A-1
B-1
C-1
D-1 | | | E - Propellant Corrosion Resistance Study (AL) | E-1 | # LIST OF TABLES | Table No. | | Page | |-----------
--|------| | 1 | Groups Active in Diamond Film Synthesis | 8 | | 2 | Events in Early History of Gas Phase Diamond Synthesis | 10 | | 3 | Patent Activity by Country | 10 | | 4 | Diamond Film Technology Survey Responses | 16 | | 5 | Properties Data Provided Directly in Survey | 20 | | 6 | Plasma Production Techniques and Reported Deposition Rates | 21 | | 7 | Characterization Techniques | 22 | | 8 | Type of Diamond Deposit Being Studied | 23 | | 9 | Diamond Film Application Area | 24 | | 10 | Specific Applications Named by Respondents | 25 | | 11 | Diamond Film Synthesis Processes | 26 | | 12 | Diamond Synthesis Process Estimates | 30 | | 13 | Carbide Formation and Stability | 35 | | 14 | Data on Diamond Film Deposition and Adherence as a Function of Substrate | 36 | | 15 | Properties of Natural and Synthetic Diamond | 37 | | 16 | Comparison of Material Properties | 39 | | 17 | Semiconductor Comparisons | 40 | | 18 | Summary of Measurements Made in This Program | 40 | | 19 | Thermal Conductivity of Diamond Films | 42 | | 20 | Summary of the Oxidation Behavior of Natural and DC PECVD Diamond | 43 | | 21 | Government Diamond Film Research Contracts | 44 | | 22 | DoD Diamond-Related SBIR RFP | 44 | | 23 | Diamond Film Production and Development Activity | 47 | | 24 | Diamond in Electronics | 50 | | 25 | Diamond Film Properties and Applications Matrix | 51 | | 26 | Significant Applications of Diamond Film to Propulsion | 56 | | 27 | Benefit Assessment Criteria by Vehicle System | 59 | # List of Tables (cont.) | Table No. | | Page | |-----------|---|------| | 28 | Diamond Film Value in Aerospace Applications | 59 | | 29 | Potential Air Force Applications of Recommended Diamond Film Technology Development | 59 | | 30 | Thermal Protection Coating Applications | 61 | | 31 | Characteristics of Discontinuous Fibers | 62 | | 32 | Hydrogen Diffusion Barrier Applications | 71 | | 33 | Summary of Results of Phase III Preliminary Properties Characterization | 74 | | 34 | Measured Hydrogen Leakage Rate | 86 | | 35 | Calculated Hydrogen Diffusion Rate | 86 | | 36 | Measured Diamond Film Hardness | 90 | | 37 | Hardness Calculationss | 91 | | 38 | Calculated Stress at Rupture (Thick Plate Model) | 106 | | 39 | Calculated Stress at Rupture (Membrane Model) | 107 | | 40 | Speed Limits for Bearings | 111 | | 41 | Ratio of Hardness to Modulus of Elasticity for Various Materials | 116 | | 42 | Corrosion-Resistant Race and Rolling Element Materials | 117 | | 43 | Diamond Film Properties of Primary Interest | 122 | | 44 | Diamond Properties of Primary Interest | 123 | | 45 | Properties Determination Plan | 124 | # LIST OF FIGURES | Figure No. | | Page | |------------|---|------| | 1 | CVD Diamond R&T Investment | 11 | | 2 | Diamond Film Technology Survey Questionnaire | 12 | | 3 | Diamond Film Survey Cover Letter | 15 | | 4 | Research Group Size | 17 | | 5 | Group Life | 17 | | 6 | Types of Group Identified in Survey | 18 | | 7 | Number of Property is Measured | 19 | | 8 | Number of Characterization Methods Used | 22 | | 9 | Minimum Deposition Temperature Range | 24 | | 10 | Schematic of DC Discharge CVD Diamond Apparatus | 26 | | 11 | Approaches for Diamond Film Synthesis | 27 | | 12 | Two Recently Developed Synthesis Processes | 28 | | 13 | Suggested Model for the Nucleation of Crystalline Diamond Films on Single Crystal Substrates | 28 | | 14 | Scanning Electron Photomicrographs of Diamond Film Surfaces | 29 | | 15 | Common Spectra Show Coating Uniformity | 33 | | 16 | Thickness Uniformity | 34 | | 17 | Raman Spectra of CVD and Natural Diamond | 34 | | 18 | Thermal Conductivity vs. Temperature for Natural Diamond and Diamond Films | 41 | | 19 | Arrhenius Plot of Diamond Oxidation Rates | 42 | | 20 | CVD Diamond Application Areas | 46 | | 21 | Diamond Film Deposited on a Drill Bit | 48 | | 22 | Diamond Deposition on Titanium Surgical Needle | 49 | | 23 | Peak Surface Temperature Reduction by Diamond Film | 60 | | 24 | Tensile Data on Reinforced Aluminum Alloys | 63 | | 25 | Elastic Moduli for Reinforced Aluminum Alloys | 63 | | 26 | Projected Properties for Diamond Film Coated Silicon Carbide Reinforced Aluminum Composite | 64 | | 27 | Continuous Reinforced Aluminum Composites Maximize Properties in Diamond Film Fiber Direction | 65 | # List of Figures (cont.) | Figure No. | | Page | |------------|--|------------| | 28 | Diamond Films Laminated Together Offer High Strength in Planar Direction | 66 | | 29 | Impact Armor Concept | 66 | | 30 | Single Layer for Laminate Buildup | 67 | | 31 | Electronics Cooling Through Diamond Film Insulation Compared to Other Electrical Insulators | 69 | | 32 | Semiconductor Microwave Generator Dependence of Power Capability on Heat Sink Thermal Conductivity | 70 | | 33 | Fundamental Device Operation Limits | 70 | | 34 | Effect of Hydrogen Absorption on Signal Transmission in Fiber Optic Cable | 72 | | 35 | Application of Diamond Film to Fiber Optic Transmission Cables | 73 | | 36 | Raman Spectrum, Test Specimen Parent Wafer at R/8 | 76 | | 37 | Raman Spectrum, Test Specimen Parent Wafer at R/2 | <i>7</i> 7 | | 38 | Silicon Support for Diamond X-Ray Window | 78 | | 39 | Diamond X-Ray Window | 79 | | 40 | X-Ray Window Schematic, Diamond Film on Silicon Grid, End View | 80 | | 41 | Detail of Mounted Window for Diffusion Measurements | 81 | | 42 | Mass Spectrometer with Mounted Window Under Test | 82 | | 43 | Mass Spectrometer Stability Over 24 Hours | 83 | | 44 | Stability Test, $T = 0$ | 85 | | 45 | H ₂ Leakage Spectra at 24 Hours | 85 | | 46 | Hydrogen Leakage Through 0.5μ CVD Diamond Films on Silicon Support Grids | 87 | | 47 | Surface Appearance of Hardness Specimen | 89 | | 48 | Asymmetric Indent on CVD Diamond on Silicon Samples | 92 | | 49 | Vickers Hardness, CVD Diamond on Silicon Substrate | 93 | | 50 | SEM Photos of Unsatisfactory Deposition on Ti6Al4V Specimens | 95 | | 51 | Thermal Cycling Die #11, Center | 96 | | 52 | Thermal Cycling Components | 97 | | 53 | Appearance of Diamond Film Interface at Edge of Specimen 10-N-96-11 | 99 | # List of Figures (cont.) | Figure No. | | Page | |------------|--|------| | 54 | Appearance of Diamond Film Interface at Edge of Specimen 10-N-96-12 | 100 | | 55 | Pretest Appearance of Diamond Film Interface at Edge of Specimen 10-N-96-14 | 101 | | 56 | Appearance of Diamond Film Interface at Edge of Specimen 10-N-96-15 | 102 | | 57 | Burst Test Specimen Configuration | 103 | | 58 | SEM of Rupture Specimen Diamond Film | 104 | | 59 | Burst Test Setup (Schematic) | 104 | | 60 | Rupture Test Specimens (10X Magnification) | 105 | | 61 | Calculated Stress at Failure | 108 | | 62 | Failure Stress Versus Film Thickness Calculation Using Thick Failure Analysis | 109 | | 63 | Normalizer Resistance to Wear Chromium = 1.0,
Extrapolated to Diamond | 112 | | 64 | Effect of Surface Hardness of Bearing Life | 112 | | 65 | Wear Rates for Rolling Contact Bearings on the Film
Lubricated Bearings | 113 | | 66 | Hardness vs. Function of Temperature for Different Classes of Bearing Materials | 114 | | 67 | Wear Versus Elastic Modulus | 115 | | 68 | Effect of Ambient Pressure on Coefficient Friction | 117 | | 69 | NASA-MSFC Bearing Life Tester | 120 | | 70 | Properties Determination for CVD Diamond | 124 | | 71 | Tensile Specimen Configuration | 125 | | 72 | Schematic of Clip-On Extensometer Set-Ups for Measuring Tensile Strain | 126 | | 73 . | Predicted Tensile Stress-Strain Responses for Uncoated Titanium and Diamond Coated (0.005" Coating) 0.05" Thick Titanium | 127 | | 74 | Compressive Specimen Configuration | 128 | | 75 | Contact Stress Test Schematic | 128 | | 76 | In-Plane Thermal Expansion Specimen | 130 | | 77 | Diamond Film Bearing Surface Study Schedule | 131 | #### 1.0 EXECUTIVE SUMMARY The impressive physical properties of diamond and the recently developing capability for its low-cost synthesis have opened up the potential for the use of diamond as an engineering material. Diamond is the hardest material known; it has a room temperature thermal conductivity five times that of copper, a coefficient of friction equal to that of Teflon, is resistant to oxidation, and chemically inert to most reactive materials to moderately high temperatures. It has good physical properties: compressive strength of 16×10^6 psi, tensile strength of 0.5×10^6 psi, and a Young's modulus of 150×10^6 psi. In addition, it has unique optical and electrical properties. Within the last decade, researchers have been actively developing a variety of techniques for deposition of diamond using low-pressure, moderate-temperature chemical vapor deposition (CVD) processes in the form of thin films on various substrates. Within the last few years, synthetic diamond films have been commercially applied. Because of the significant potential for use of diamond in high-performance aerospace applications, the Astronautics Laboratory (AFSC) conducted this program to investigate synthetic diamond. This six-month technical effort had as its objectives: - . Identification of applications for diamond within the astronautics and propulsion industries. - . Determination of key properties needed to confirm the applications. - . Identification of the critical paths necessary to develop the applications. The four-phase program, begun in September 1988, consisted of: ### Phase I - Survey of Diamond Film Technology To determine the state-of-the-art, questionnaires were sent to 76 of the 112 groups identified as active in diamond film
synthesis. The 23 responses received give a current picture of the capabilities and directions of this rapidly expanding field. Using the survey results, projections of production capability have been made, and, along with reviews of the recent literature, an updated table of diamond film properties has been prepared. ## Phase II - Applications Concept Development The substantial superiority of diamond's properties over those of presently used engineering materials suggests that many aerospace applications should be attractive. A matrix of 26 of the properties by the 200 applications they enhance was prepared and screened to isolate applications of high value to the Air Force. The high-value applications identified initially were: - . Bearing surface coating - . Composite structural material - . Hydrogen diffusion barrier - . Monolithic structural material - . Thermal protective coating ### Phase III - Preliminary Characterization Properties critical to the high-value applications were identified and measurements of four were made by the contractor. One other was measured by AL using diamond film specimens supplied by the contractor. The properties measured were: Hydrogen Diffusion--Determined to be less than the limits of detection for a 0.5 micron (0.02 mil) thick film (limit of detection = $6x10^{-10}$ std cm³ sec⁻¹), indicating that diffusion barrier applications should be considered. <u>Microhardness</u>—For films on a strong substrate (molybdenum) the hardness is at the limits of measurement = 10,000 Kg mm⁻², which equals natural diamond, indicating bearing applications should be considered. Thermal Shock Resistance-Diamond deposited on molybdenum withstands at least 100 cycles from ambient to liquid nitrogen temperature without degradation, indicating it may be practical for coatings in cryogenic applications. Rupture (Tensile Strength) Tests--Results of these tests are ambiguous. Detailed analysis indicates a tensile strength of about 500,000 psi, similar to that of natural diamond. Although this is an impressive value, especially considering the relative lack of process maturity, and is adequate for many applications, it does rule out for present consideration some structural applications, such as monolithic pressure vessels, and makes other applications, such as composite structures, less attractive. <u>Propellant Compatibility</u>—(Astronautics Laboratory (AFSC) measurement) Exposure tests of free-standing 40-micron diamond film to ClF_3 and N_2O_4 vapor, and N_2H_4 liquid showed no reaction. ### Phase IV - Applications assessment and Development Planning Diamond film bearing applications were examined and a program to demonstrate this technology was outlined. It is recommended that this program be preceded by a one-year effort to quantify more diamond film properties in conjunction with process development to assure optimization and control of properties. #### Conclusions and Recommendations Synthetic CVD diamond is a high-value material with significant engineering applications and a potential for relatively low cost. Its properties should be further documented and optimized and the technology for its application to turbopump bearings should be demonstrated. #### 2.0 PROGRAM DESCRIPTION This program was conducted by the Astronautics Laboratory (AFSC) to identify potential high-value applications of diamond film to its aerospace missions. To do this required determination of the state-of-the-art of diamond film technology, both to identify realistic synthesis capability and its properties. Natural diamond has some attractive engineering properties which have not been exploited because of the limited availability and form of the material. The evolution of CVD diamond synthesis provides the capability to produce synthetic diamond economically in geometries useful for engineering applications. Along with the state-of-the-art data, a wide range of Air Force applications were identified which would be benefitted by the known or potential superiority of the properties of CVD diamond over conventional materials. Since some properties were uncertain, their experimental determination was undertaken to provide preliminary values on which to base further study of selected applications. Measurements were made of hardness, hydrogen diffusion resistance, thermal cycle adherence, rupture strength, and propellant corrosion compatibility. The 200 potential applications identified were screened to five high-value applications: bearings, composite structures, hydrogen diffusion barriers, pressure vessels, and thermal protection coating. After further study of these applications and assessment of the new properties data, the bearing application was chosen as the best suited for near-term technology demonstration. A recommended program is outlined for proving the technological feasibility of diamond film for bearing applications. Since many engineering properties of diamond film have not been measured, it is recommended that the initial study be concentrated on basic properties measurement of CVD diamond. The Investigation of Applications of Diamond Film program consisted of four phases, which included: Phase I - Survey of Diamond Film Technology Phase II - Applications Concept Development Phase III - Preliminary Characterization Phase IV - Applications Assessment and Developmental Planning These phases are outlined below and described in the following sections. #### 2.1 PHASE I - SURVEY OF DIAMOND FILM TECHNOLOGY The purpose of this phase was to determine the capability for diamond film synthesis and the extent of developmental activity in the field. Many research groups were identified and asked to provide data on their synthesis techniques and diamond deposition capability. The data from this survey are discussed in Section 3.1. An updated listing of diamond properties was prepared based on these contacts and the literature. Information on eight different synthesis processes was obtained in the survey. Projections of process capability and production cost estimates were prepared for these processes. Five sources of extensive data on diamond film synthesis were identified and are discussed in Section 3.4. #### 2.2 PHASE II - APPLICATION CONCEPT DEVELOPMENT A matrix of possible applications of diamond film in the aerospace field and the significant properties of diamond film which promote the applications was prepared and is presented in Section 4. By considering various measures of value to the Air Force of these applications, they were screened to a small number of potentially high-value uses for further consideration. #### 2.3 PHASE III - PRELIMINARY CHARACTERIZATION In the process of application development, critical properties of diamond film were identified, which are needed to assess the potential value of the application. Five of these properties, hydrogen diffusion rate, hardness, thermal cycling adhesion, rupture strength, and propellant corrosion resistance were measured on this program. This testing and its results are described in Section 5. # 2.4 PHASE IV - APPLICATIONS ASSESSMENT AND DEVELOPMENTAL PLANNING In this phase, a high-value propulsion application of diamond films, surfaces for bearing elements in turbopump systems, was assessed. A plan for a program to demonstrate the technology for diamond-film bearings was prepared. Because of the large amount of basic properties data which still must be defined for CVD diamond film, a recommendation has been made to precede the technology development with extensive laboratory characterization studies. These planned activities are described in Section 6. #### 2.5 CONCLUSIONS The conclusions of the present study are: - (1) A broad base of academic and industrial researchers is active in development of diamond film synthesis. - (2) A number of synthetic approaches is under development, with no clear leader at the present time. - (3) The properties of CVD diamond film generally appear to match those of natural diamond. - (4) Initial applications being developed utilize small quantities of diamond film in very high-value uses in terms of \$/Kg. However, there is no fundamental barrier to high-volume applications of diamond film as an engineering material, since it uses readily available, inexpensive, nonstrategic synthesis materials with little or no environmental problems. - (5) Lack of well-characterized properties and of demonstrated pilot applications limit the use of diamond film in engineering applications. #### 3.0 STATUS OF DIAMOND FILM TECHNOLOGY The state-of-the-art of diamond film technology status is defined by: - (1) Those groups active in the field. - (2) The current development status of synthesis capabilities. - (3) The engineering properties which can be obtained with CVD diamond, as contrasted with those of the natural material. As might be expected for what appears to be an exploding technology area, several groups are active in defining the CVD diamond field from a range of viewpoints. #### 3.1 ACTIVE RESEARCH GROUPS During initial consideration of the subject, it was assumed that contact with perhaps two dozen research groups would cover the field. In fact, over 150 individuals in 112 groups were identified. These are listed in Table 1, which is by no means all-inclusive of those working on CVD diamond synthesis. Although the history of CVD diamond synthesis will not be covered here, it can be generalized as beginning with early Soviet and American work in the mid-50s, followed by Japanese and American studies in the late 70s (Table 2, based on Ref. 1). Most extensive work has been concentrated in Japan, as indicated by the patent history shown in Table 3 from Ref. 2 and the relative R&D investment shown in Figure 1. To obtain data on technology status, a standardized survey was prepared and sent to 82 of the groups believed to be active in some aspect of CVD diamond synthesis. Because of the importance of the Japanese work, a
cross-section of 10 groups was contacted through the efforts of Mitsui & Company, Ltd., which volunteered its services and allowed us to overcome the language barrier. The survey process consisted of an initial telephone contact, followed by transmittal of a copy of the survey with a descriptive cover letter (Figures 2 and 3). Responses were received from the 23 groups listed in Table 4. It is likely that some groups believed that it was not in their best interest to respond to the survey although, in follow-up calls, this attitude was expressed by only one individual. Respondents were cautioned not to include proprietary data in their responses, which further limited the data provided. Because of this factor and the selective responses, the survey cannot be considered to be a statistically exact definition of the field. It does provide a snapshot of the status of a significant number of research groups and their approaches to diamond synthesis. TABLE 1. Groups Active in Diamond Film Synthesis, Page 1 of 2 | INSTITUTION | COUNTRY | NAME | PHONE NO. | ADDRESS | |--|-----------|--|------------------------------|---| | | Austria | Laz. B. | I WORL AU. | vasurad | | | FRS | Koidl, P. | | | | | USSR | Fedosaev. D. B. | | | | | USSR | Dervacin. B. V. | | | | 3H Company | US | Yu. Edward C. | 617-733-1110 | 3M Center, 219-15-01. St. Paul. MN 55119 | | Advanced Fuel Research. Inc. | US | Morrison, Philip M., Jr. | 203-528-9904 | 87 Church Street, East Hartford, CT 06108 | | Advanced Tech Materials, Inc. | US | Beetz, Charles | 203-355-2481 | 520-0 Dambery Rd. | | Air Force, Wright-Patterson AFB | US | Haas, Dr. T. W. | 513-255-5892 | AFWAL/MLBM, Wright-Patterson AFB, OH 45433 | | Air Force Office of Scientific Research | US | Schioler, Dr. Lise' | 202-767-4933 | AFOSR/ME, Bolling AFB. DC 20332-6600 | | Air Products and Chemicals | US | Hoover, Dr. David S. | 215-481-4772 | | | Akad. Nauk Ukrain. SSR | USSR | Maidich. Iu. V. | | Kiev. Ukra. SSR | | AMP Inc. | US | Deeg, Dr. Eail W. | 717-986-5118 | | | Angland Bakium Univ. | Japan | Inuzuka, T. | | Tokyo, Japan | | Applied Science & Technology, Inc | us
us | Bourget, Larry | 617-076-5545 | 40 Allston Street, Cambridge, Mass. 02139 | | Arestrong World Industries Arev. Materials Technology Laboratory | US | Wisnosky, Dr. Jerose
Katz, Dr. Robert | 717-396-5288
617-923-5262 | ANE Assess Ch. Madaghaus MA 02172 | | Asahi Diamond Industries, Ltd. | Japan | Okuzumi, Fuminori | 044-833-6221 | 405 Arsenal St., Matertown, HA 02172
185 Kuji Takatsu-ku, Kamamaki-shi, Kangama-ten, 213, Japan | | ATET Bell Laboratories | US | Mucha. John A. | 201-582-3000 | 600 Hountain Avenue, Hurry Hill, NJ 07974 | | Auburn University | US | Davidson, Dr. James L. | 205-887-1873 | 200 Broug Hall, Auburn Univ., Ala., 36849 | | Babcock & Milcox Contract Research Div. | US | Clevinger, Gary S. | 703-385-2000 | P.D. Box 10935, Lynchburg, VA 24506 | | Barr & Stroud. Ltd. | UK | Orr, J. S. | | 81 aseque, Scotland | | Bausch & Load | US | Cuebo. N. J. | 716-338-5960 | | | BDM Corp. | US | Bendow, 9. | | 1901 Randgigh Road, SE, Albuquerque, NH 87016 | | BeamAlloy Corp. | US | Deutchman, Dr. Armold H. | 514-766-3300 | 6360 Dublin Industrial Lame, Dublin DM 43017 | | Bell Communications Research, Inc. | บร | Wermick, Jack H. | 201-758-3350 | Manager, Div. of Materials Science, 331 Memman Springs | | | | | | Road. Red Bank, NJ 07701-7020 | | 3P America | US | Ceaser, Dr. G.P. | 216-581-5311 | | | Case Western Reserve Univ. | US | Angus, Prof. John C. | 216-368-4133 | Chem. Eng. Begt., Smith Building, Case West. Res. Univ., | | | | | | Case Institute of Tech. Claveland, ON 44106 | | City Coll. City Univ., MY | US | Smith, Fredrick W. | | New York, New York 10031 | | Counc. for Sci. and Ind. Res. | S. Africa | | | Pretoria. S. Africa | | Grystalluse | US | Pinneo, Michael | 415-324-9681 | 125 Constitution Drive, Menlo Park, CA 94025 | | Savid Sarnoff Research Center | US | Serngh, Bana | 609-734-2471 | CN-5300 Princeton, NJ 08543 | | Def. Adv. Res. Proj. Agency | US | Wilcox, Dr. Ben A. | 202-694-1303 | Dir. of Matis, Sciences Div., 1400 Wilson Blvd., Arlington. | | Department of Defense | US | Persh. Mr. Jerose | 202-695-0005 | VA 22209 Shall Samueliah Mahamiala and Standards Successful Successful Standards | | saher court or saiduse | 03 | rerant in . serone | 202-873-0003 | Staff Specialist, Materials and Structures, DUSDREE/REAT/NST Pentagon, Room 301089, Mashington, D.C. 20301 | | Diamond Coating Industries, Inc. | US | Bososworth, Charles E. | 509-653-9463 | 4 Hercer Road, Natick, MA 01760 | | Diamond Materials Inst., Inc. | US | Orr. Rezmor | 814-231-6200 | 2920 East College Ave., State College, PA, 16801 | | Eaton Corp. | US | Chen, Dr. C.S. | 414-449-7806 | rees cape secreds waste every sourceded and resear | | EXION Research & Engrg. | บร | Disaukes, John P. | 201-730-0100 | Rte. 22 East, Clinton Township, Annandale, NJ 08801 | | Fizicheskii Inst. | USSR | Guseya, A. | | Moscow, USSR | | Ford Microelectronics, Inc. | US | Laskowski, Thomas R. | 719-528-7600 | 10340 State Highway 83 North, Colorado Springs, CD 80921 | | Ford Motor Co. | US | Ww. Or. C.H. | 313-322-0566 | • | | Fugitsu Laboratories, Ltd. | Japan | Kawarada, Dr. Motonobu | 0462-48-3111 | 10-1, Wakahiya, Morinosato, Atsuqi, Kamagawa Pref. Japan | | Seneral Electric R&B Center | us | De Vries, Robert | 518-399-5225 | 17 Van Vorst Dr., Burnt Hills, NY 12027 | | STE Laboratories | US | Oblas. Or. Jan | 617-466-2456 | | | Suelph Univ. | Canada | Macdomald. J. R. | | Canada | | Bulf & Western Applied Sci. Labs. | US | Aisonberg, S. | | 335 Bear Hill Road, Waitham, Mess 02154 | | Hercules, Inc. | US | Ho, Dr. Flaye FL. | 302-995 3321 | | | Honeywell Corp. Tech. Center | US | Horavec. T. J. | | 10701 Lyndale Ave., S. Bloomington MW 55420 | | Moneywell Systems & Research | US
He | tee, James C. | 612-970-5200 | 3460 Technology Drive, P.O. Box 1361, Minneagolis MM 55440 | | Hughes Aircraft Co. | US | Gardos, Michael N. | 213-614-9890 | P.D. Box 902, E1/F130, El Segundo, CA 90245 | | isM Almaden Research Center
IBM Yorktown Hts. Lab. | US
US | Schi, Dr. Haj | 408-927-1080 | K33/802, 650 Harry Road, San Jose, CA 95120 | | ion foretoen nts. Las. | U\$ | Cuosa, Jerose | 914-945-1357 | Manager, CCS Materials Lab., IBM. Thomas J. Watson Research | | idemitsu Petrochemical Co., Ltd. | Japan | Ito, Kazuomi | 03-546-6690 | Center, PG Box 218, Yorktown Heights, NY 10598
4-12-18 Binza, Chuouku, Tokyo, Japan | | Institute of Physical Chem., Hoscow | USSR | Spitsyn, Boris B. | 07-348-64A | | | IDLAB Core. | US | Sayano, Dr. R. Ray | 714-399-1353 | Mascer, USSR | | Ionic Atlanta, Inc | US | Legg. Kieth D. | 714-377-1333 | Atlanta, GA | | Kanasati | Japan | radii wasa At | | uttemtfå Du | | Kennacetal, Inc. | US | Saver, Eric 6. | 412-838-2037 | | | Lincoln Labs MIT | US | Seis, Michael | 617-981-4658 | MIT Lincoln Labs., 244 Wood St., Mail Stop I 3006, | | | - | · · · · · · · · · · · · · · · · · · · | | Lexineton, Mess., 02173 | | Los Alsmos Nat. Lab | US | Newses, Brian | | Los Alanes, IM | | Martin Marietta Labs | US | Venables, John D. | 301-247-0700 | Associate Director, Martin M. Labs., 1450 South Relling | | | | | | M., Baltisore, NO 21227 | | Martin Marietta Orlando | US | Li, Dr. Top P.L. | 407-354-2914 | | | McDonnell-Bonelas Research Labs. | US | Limienfield, Hervey V. | 314-232-0232 | 816g. 110, Bex 516, St. Louis, MO 63166 | | Microscience, Inc. | us | Popov, Dr. 01eg | 617-871-0308 | 41 Accord Park Brive, Norwell, HA 02061 | | Hitsubishi Metal Corp. | Japan | Osave, Y. | | 8.4. 4m max.n. 4 | | MASA, GAST | US | Fusaro, Dr. Robert | A17 430 0040 | Code RM, MASA Headquarters, Neshington, D.C. 20544 | | MASA LeRC | US | Swec, Diame H. | 214-433-2309 | MSA Lewis Research Couter, Electro-Physics Branch, 21000 | | |
| | | Brookpark Rd., H.S. 302-1, Cleveland, ON 44135 | TABLE 1. Groups Active in Diamond Film Synthesis, Page 2 of 2 | National Institute of Standards and Tech. | US | Feldman, Albert | 301-975-5740 | Group Leader, Optical Materials Group, Mattemal Bureau of
Standards, A257 Materials Building, Saithersburg, MD 20099 | |---|------------|--------------------------|--------------|---| | National Materials Advisory Board, MRC | us | Lane, Or. Joseph R. | 202-334-3503 | Senior Program Officer, (MMMS), National Research Council,
2101 Constitution Ave., Mashington, D.C. 20418 | | Mat. Aerospace Lab. | Jagan | | | | | Nat. Inst. Res. Inorganic Matls. | Japan | Kobayashi, Toyohiko | | Sakura, Japan | | Nat. Space Dev. Agency | Japan | | | | | Maval Research Labs. | US | Butler, Dr. James E. | 202-767-1115 | Mail Code 6174, MRL, Washington, DC 20375 | | Mavai Meagons Center | US | Schwertz, Dr. Robert | | Code 373, Mayal Weapons Center, China Lake, CA 93555 | | Mebraska Univ. | U S | Bu-Abbud, S. | | Lincoln, Meb | | North American Phillips Corp. | US | | | | | North Carolina State Univ. | US | Slass, Jeffry | | | | Norton Co. | US | Dr. Bell, Peter H. | 508-795-5000 | VP. Corp Tech., One New Bond ST., Morcester, MA 01606-2698 | | Marton Co., Norton Christensen, Inc. | us | Bigelow, Dr. L. K. | 901-972-3140 | 2532 South 3270 west. Salt Lake City, UT 84119 | | OCLI Corp | US | Surey. H. | | 2789 Northpoint Parkway, Santa Rosa, CA | | Office of Naval Research | US | Yoder. Max | 703-696-4218 | Code 1114Y, 900 N. Quincy St., Arlington, VA 22217-5000 | | Office of Naval Technology | US | Kinna. Marlin | 202-696-4791 | Chairman, Joint Directors of Laboratory Tech. Panel, 800 N. | | | | | 202 070 4771 | Quincy St., Arlington, VA 22217 | | Old Dominion Univ. | US | Albin. S. | | Norfolk, VA | | Optical Coating Lab, Inc. | US | Apfel, Joseph H. | 707-545-6440 | 2789 Northpoint Parkway, MS 121-1, Santa Rosa, CA 95407 | | Osaza Diamond Ind. Co. | 340su | Tomimori, H. | 0722-62-1061 | 90 Ohtorikita-Hacnizoho, Sakai-shi, Osaka, Japan | | Osaka Univ. | Japan | Suzuki, Jun-ichi | | Suita, Japan | | Penn. State Univ. | US | Roy, Rustum | 314-865-3704 | 265 Materials Research Laboratory, University Park, PA 16802 | | Perkin-Elmer Corp., Metco Div. | US | Reardon, Joseph D. | 516-334-1300 | 1101 Prospect Ave., Westbury, NY 11590 | | Philips Laboratories | us | Blos, Gerald | 914-945-6000 | 345 Scarborough Road, Briarcliff Manor, NY 10510 | | Phillips & BuPont Optical Co. | US | Johnson, Dr. George H. | 302-999~4814 | | | PPS Industries. Inc. | US | Weich. Dr. Cletus W. | 216-948-4161 | | | Raytheon Company | US | Tustison, Dr. Randall W. | 617-860-3030 | | | Research Triangle Inst. | US | Rudder, R. A. | | | | Rocketdyne, Inc. | บร | Holly, Dr. Sandor | 818-700-4839 | | | Royal Signals and Radar Establish. | UK | Lettington, A. H. | | Halvern, England | | Scientific Research Associates, Inc. | US | Brubin, Harold L. | 203-659-0333 | 50 Mye Road, Slastonbury, CT 06033 | | Showa Denko K.K. | Japan | Komaki, Kunio | 03-733-0151 | 2-24-25 Tamagawa, Ohta-ku, Tokvo, 146 Janan | | Spectran Coro | US | | | | | Stratabit, Inc. | US | Denmis. Dr. Mahlom D. | 713-999-4530 | | | Sumitomo Electric Industries, Ltd. | Janan | Mishimura. A | 03-423-5207 | 3-12, Motoakasaka, 1-Chome, Minato-ku, Tokyo, 107 Japan | | Tegas Instruments | US | Purdes. Andrew J. | 214-995-5559 | MS 147 P.O. Box 555936, Dallas, TX 75265 | | Toaki Univ. | Japan | lida. Masamori | | Hiratsuka, Japan | | Takyo Univ. of Agr. & Tech. | Japan | Koeatsu. K. | | | | Toshiba Corm. | Jagan | Sawabe, Atsubito | 044-549-2116 | 1 Komukai Toshiba-cho Saiwai. Kawasaki 210 Japan | | Tattori University | Japan | Mishimort, K. | 0857-28-0321 | 101, Hinami 4-Chome, Koyama-cho, Tottori City, Japan | | Toyota | Japan | ALBRIDOT 14 AL | 100. 20 1321 | 1414 Hilliam A SHOREL WALLES CHOI POLLEY COLOR AND CH | | United technology Research Center | us. | Roman, Ward C. | 203-728-7000 | Silver Lane, MS 90, East Hartford, CT 06108 | | Universal Energy Co. | US | Woo. Dr. Richard | 203-720-7000 | Sifter Caus, 12 10: Cast Hairing C. 10100 | | University of Texas | us
us | Colling. Carl 9. | 214-690-2111 | 2601 Floyd Road, Richardson, IX 75083 | | University of texas | 35
35 | Cash. Nebster C. | 219-670-2111 | Soulder, CD | | UTI Cora. | US | | 316 ETR A380 | editer, ca | | Varian Research Center | ปร
ปร | Maropis. Or. Micholas | 215-539-0700 | all Manner Many SIE V-105 Sale Alde TO GATAT | | | US | Reynolds, Blyn | 415-493-4000 | oli Hansen Way, M/S K-105, Palo Alto, CA 94303 | | Mayor Chata Maineania | | Beurn Deser M | 117 877 AG41 | tit Mach Mannat Channel School Mich 18363 | | Wayne State University | US | Pryor, Roger W. | 313-577-0846 | 666 West Hancock Street, Detroit, Mich 48202 | | Vestinghouse | US | Comstock, Robert | 112-256-1277 | Pittsburg, PA | | Westinghouse Electric Carp. | US | Beeco, Dr. S. | 301-765-4617 | A.11 | | Westinghouse R&D Center | US | Chayke, W. J. | | Pittsburgh, PA 15235 | | W. J. Schafer Associates | US | Fleeing, Dennis P. | 703-559-7900 | 1901 North Ft. Hyer Dr., Suite 800, Arlington, VA 22209 | | Terox Webster Research Center | US | Machonkis, M.A. | 716-422-9411 | 800 Philips Road, Bldg. 114-41D, Webster, NY 14580 | TABLE 2. Events in Early History of Gas Phase Diamond Synthesis | DATE | INDIVIDUAL | ORSANIZATION | ACCOMPLISHMENT | |------|--|--------------------------------------|---| | 1956 | 3.V. Derjaguin and D.V. Fedoseev | inst. Phys Chem. Acad. Sci., USSR | Patent application for gas phase synthesis | | 1958 | H. Schmellenmeter | Potsdam Teachers College, E. Sermany | Diamond films from acetylene in electrical discharge | | 1956 | W. G. Eversale | Union Carbide | Low pressure synthesis of diamond reported | | 1963 | W. S. Eversale | Union Carbide | Issued patent on low pressure synthesis | | 1966 | J.C. Angus | Case Western Univ. | Use of hydrogen to inhibit graphite forestion | | 1977 | L.L. Bouliov, B.V. Derjaguin, and B.V. Spitzyn | Inst. Phys. Chem. Acad. Sci., USSR | Dissond growth on nondissond surfaces schleved | | 1979 | E.C. Pickery | Diamond Squared Industries | Patent for single step process for diamond file synthesis | | 1980 | 8.V. Derjaquin and D.V. Fedoseev | Inst. Phys. Chem. Acad. Sci., USSR | Patent issued for gas phase synthesis | | 1982 | W. Setaka, et al | Nat. Inst. Research in Inorg. Matls | Publication of Japanese research | TABLE 3. Patent Activity by Country # Diamond and Related Materials | | | TOTAL | U.S. | JAPAN | OTHER | |-----|--------|-------|----------|-------|-------| | '63 | - '77[| 5 8 | 1 5 | 3 | 4 0 | | | _ | 100% | 26% | 5 % | 69% | | | 1070 | | 1 | | | | | 1978 | 2 | | 1 | | | | 1979 | 4 | | ••• | 4 | | | 1980 | 7 | 1 | 1 | 5 | | | 1981 | 1 0 | 6 | 2 | 2 | | | 1982 | 1.8 | 3 | 1 2 | 3 | | '78 | - '82 | 4 1 | 1 0 | 1 6 | 1 5 | | | , | 100% | 24% | 39% | 37% | | | 1983 | 40 | 5 | 30 | 5 | | | 1984 | 89 | 5 | 71 | 13 | | | 1985 | 206 | 11 | 176 | 19 | | | 1986 | 167 | 4 | 150 | 13 | | | 1987 | 71 | 3 | 61 | 7 | | '83 | - '87 | 573 | 2 8 | 488 | 5 7 | | | | 100% | 5% | 85% | 10% | Source: Penn State Diamond and Related Material Consortium Data Base # U.S versus Japan 1988 Figure 1. CVD diamond R&T investment. ## DIAMOND FILM TECHNOLOGY SURVEY QUESTIONNAIRE | 1. | What are the names of those working on CVD diamond films at your facility? | |----|--| | 2. | How long has your organization been investigating CVD diamond films? | | 3. | In general, what are the areas of CVD diamond film that you are investigating (i.e., deposition, properties, chemistry, etc.)? | | 4. | What properties of CVD diamond films have you measured and what were the results? | | 5. | What are your typical deposition parameters? | | 6. | What do you use as precursors? Are you investigating other precursors? What are they? | | 7. | How do you produce the atomic hydrogen? Are you investigating other methods? What are they? | Figure 2. Diamond film technology survey questionnaire, page 1 of 3. | 8. | What are typical deposition rates you obtain for CVD diamond films? What rates do you expect to be able to obtain in 2 years? In 5 years? In 10 years? | |-----|--| | 9. | What methods do you use to characterize the CVD diamond films? | | 10. | Are you investigating CVD diamond particles or other forms such as fibers? | | 11. | Do you have any interest in growing diamonds or diamond film by other than low-pressure CVD or PVD? | | 12. | What is the minimum deposition temperature you have used to deposit diamond (not DLC) films? | | 13. | What applications of diamond film are you working on? | | Are | these: at concept stage?at development stage?or at production stage? | | 14. | Please reference any recent reports or papers describing your work. | Diamond Film Technology Survey Questionnaire (cont.) Figure 2. Diamond film technology survey questionnaire, page 2 of 3. | ומוש | mond I mil Teemiology survey Questionnaire (cont.) | |------|--| | 15. | Please provide your comments on the status of diamond film technology, areas requiring work, and assessment of applications. | | 16. | Please provide any descriptive or promotional literature on your organization's capabilities. | | 17. | From your knowledge of the field, please provide names of other researchers who should be contacted for
this survey. | | | -0- | | You | <u>may / may not</u> include my organization's name in the list of survey respondents. (Circle One) | | | Survey Completed By: | | | Organization: | | | | | | | | Plea | se return to: | | | Bldg 2019-A2/Dept 9990 Aerojet TechSystems Company P.O. Box 13222 Sacramento, CA 95813-6000 | Figure 2. Diamond film technology survey questionnaire, page 3 of 3. # DRAFT Date Letter No. Dr. Title Company Address City Zip Dear Dr., As we discussed in our telephone conversation of DATE, I am surveying the status of diamond film technology. My interest is in its potential application to astronautics and propulsion. I am conducting this survey for the Air Force Astronautics Laboratory to help identify applications of interest to them, to assess the state of the art, and to identify critical paths necessary to develop the applications. I realize that some information requested may be sensitive to your organization and expect you to limit your responses accordingly. Subject to Air Force approvel, the results of the survey will be provided to the respondents. Capabilities will not be identified with your organization unless you specifically request this on the survey. If you have information which you do not want to include in the survey, but which you wish to bring to the attention of the Air Force, this information can be so marked and will not be included in the published survey. If you prefer, you may contact the Air Force directly with the information. The Project Manager is Curtis C. Selph, AFAL/RKLC, Edwards AFB, CA 93523-5000. Mr. Selph's telephone number is 805-275-5168. Your participation in this survey is appreciated. I believe the time spent will prove beneficial to increased applications for diamond films. Please feel free to contact me at 916-355-2849 if you have any questions. Thank you for your assistance. Sincerely, DMJ/rdw Enclosures: - (1) Diamond Film Technology Survey - (2) Return Address Label Figure 3. Diamond film survey cover letter. ### TABLE 4. Diamond Film Technology Survey Responses. #### DIAMOND FILM TECHNOLOGY SURVEY RESPONSES | INSTITUTION | COUNTRY | XAME | PHONE NO. | ADDRESS | |---|---------|--------------------------|----------------|--| | Air Force Office of Scientific Research | US | Schipler, Dr. Lise' | 202-747-4933 | AFDSR/ME, Belling AFB, DC 20332-6600 | | Applied Science & Technology, Inc | US | Bourget, Larry | 617-876-5545 | 40 Allston Street, Cambridge, Mass. 02139 | | Asahi Diamond Industries, Ltd. | Japan | Okuzumi, Fumimori | 044-833-6221 | 185 Kuji Takatsu-ku, Kawasaki-shi, Kangama-ken, 213, Japan | | Auburn University | US | Davidson, Dr. James L. | (205) 887 1873 | 200 Brown Hall, Auburn Univ., Ala., 36849 | | BeamAlloy Corp. | US | Doutchman, Dr. Arnold H. | (414)764 3300 | 6360 Dublin Industrial Lane, Dublin OH 43017 | | Case Mestern Reserve Univ. | US | Amgus, Prof. John C. | 216-368-4133 | Ches. Eng. Begt., Smith Building, Case West. Res. Univ., | | | | | | Case Institute of Tech, Cleveland, OH 44106 | | Crystallume | US | Pinseo, Michael | (415)-324-9681 | 125 Constitution Drive, Memio Park, CA 94025 | | David Sernoff Research Center | us | Seingh, Saus | (609)734 2471 | CH-5300 Princeton, NJ 06543 | | Diamond Materials Inst., Inc. | US | Orr. Reznor | 814-231-6200 | 2820 East College Ave., State College, PA, 16801 | | Fujitse Laboratories, Ltd. | Japan | Kamarada, Dr. Motomobu | (0442) 48-3111 | 10-1, Wakabiya, Morinosato, Atsuqi, Kanagawa Pref. Japan | | Idenitsu Petrocheeical Co., Ltd. | Japan | Ito, Kazuomi | 03-544-6690 | 4-12-18 Sieza, Chwoutu, Tokyo, Japan | | Mitsubishi Metal Co. | Japan | Taeso, Yoshitaka | 048-642-0511 | 1-297, Kitabukuro-cho, Chaiya City, Saitsma Pref., Japan | | MASA Lewis Research Center | US | Swec, Diane M. | 216-433-2309 | MASA Lewis Research Conter, Electro-Physics Branch, 21000 | | | | | | Brookpark Rd., M.S. 302-1, Cleveland, OH 44135 | | Maval Research Labs. | US | Butler, Dr. James E. | 202-767-1115 | Mail Code 6174, MRL, Washington, DC 20375 | | Naval Neapons Center | VS | Schwartz, Dr. Robert | | Code 373, Naval Weapons Center, China Lake, CA 93555 | | Morton Co., Norton Christensen, Inc. | US | Bigelow, Dr. L. K. | 901-972-3140 | 2532 South 3270 west, Salt Lake City, UT 84119 | | Osaka Biasond Ind. Co. | Japan | Tomimori, H. | 0722-62-1061 | 80 Ohtorikita-Hachizoho, Sakai-shi, Dsaka, Japan | | Showa Deuto K.K. | Japan | Koseki, Kunia | 03-733-0151 | 2-24-25 Tamagawa, Ohta-ku, Tokyo, 146 Japan | | Sumitomo Electric Industries, Ltd. | Japan | Hishioura, A | 03-423-5207 | 3-12, Motoekasaka, 1-Chose, Minato-ku, Tokyo, 107 Japan | | Texas Instruments | US | Purdes, Andrew J. | (214) 995 5559 | MS 147 P.O. Box 655936, Dallas, TX 75265 | | Takyo University of Agriculture | Japan | Koukitu, Dr. A. | 0423-61-4221 | Koganei, Tokyo 184, Japan | | Toshiba Corp. | Japan | Samabe, Atsubito | 044-549-2116 | ! Koeukai Toshiba-che Sainsi, Kanasaki 210 Japan | | Tottori University | Јарал | Hishinari, K. | 0857-28-0321 | 101, Minami 4-Chome, Koyama-cho, Tottori City, Japan | | Wayne State University | US | Pryor, Roger W. | (313)577 0846 | 666 West Hancock Street, Detroit, Mich 48202 | The raw survey responses, with names and other identifying data removed, are given in Appendix A. Data summaries from the responses are given below. Ouestion 1. "What are the names of those working on CVD diamond films at your facility?" A total of 19 groups answered this question. The average group size was slightly over four people, with a range from 1 to 19. Typical group size was one to three people. The distribution of the data is shown in Figure 4. It is probable that, in some cases, the names listed do not include all personnel working on diamond film (e.g., support staff). Ouestion 2. "How long has your organization been investigating CVD diamond films?" All groups responded to this question; average group life was 4.2 years, with a range of 0.3 to 25 years. The subset of Japanese researchers had an average group life of 4.6 years, with a range of 2 to 10 years. Figure 5 shows the data on research group experience. The breakdown on group type (government, university, or commercial) is shown in Figure 6. Ouestion 3. "In general, what are the areas of CVD diamond film that you are investigating (i.e., deposition properties, chemistry, etc.)? Figure 4. Research group size. GROUP SIZE 15 Figure 5. Group life. Figure 6. Types of group identified in survey. All groups responding to the survey conduct diamond film synthesis. At least 90% of these make properties measurements on the resulting films. All groups are working toward at least one end application of their diamond films. Question 4. "What properties of CVD diamond films have you measured and what were the results?" At least 15 properties are used by one or more groups to characterize their diamond. The most widely measured property was hardness (9 groups), followed by electrical conductivity (8 groups), crystal structure and thermal conductivity (7 groups each). Six groups listed adhesion, while four groups listed mechanical strength and optical properties. Density and impurity concentration were each measured by three groups, and two groups listed dielectric constant and surface finish. Friction, porosity, microwave transmission, wear resistance, dielectric strength, oxidation resistance, and chemical resistance were listed by one group each. Seventeen groups indicated they made one or more properties measurements. The average number of properties measured was 3.6, with a range from one to a maximum of ten, as shown in Figure 7. Figure 7. Number of properties measured. Data provided directly on values of properties measured were more limited. Table 5 lists values provided directly in the survey (more extensive information was provided by reference in enclosed or referenced reports). Five values of measured hardness were presented. Four were $\geq 10,000$ Kg mm⁻² Vickers hardness and one was 4500 to 5000 DPHN (where natural diamond = 6000 DPHN). Three values of thermal conductivity were listed: 800, 1000, and 1900 W, m⁻¹ K⁻¹ (copper is 400 WM⁻¹ K⁻¹). Electrical resistivity data were provided by five groups, covering the range from 10^3 to 10^{16} ohm-cm. Dielectric constant was reported by two groups as 5.8 and 6 ± 0.5. One group reported a specific gravity of 3.5; one group reported a friction coefficient against steel in air of 0.08. # Ouestion 5. "What are your typical deposition parameters?" Data provided on operating conditions were limited. Deposition pressures for conventional plasma CVD diamond synthesis range from $1.5x10^{-4}$ to 200 torr. Ion deposition pressures are in the range of 10^{-6} torr. Substrate temperatures ranged from 150 C (ion) to 1000 C (max range for combustion). The "conventional" plasma processes operate with substrate temperatures from 600 to 1000 C. Gas throughputs for the plasma processes range from 50 to 1,560 SCCM. **TABLE 5. Properties Data Provide Directly in Survey** | Property | Values | Number of
Respondents | |---|---|--------------------------| | 1. Hardness | >10,000 Kg mm ⁻²
4500-5000 DPHN | 4
1 | | 2. Thermal Conductivity | 800 WM ⁻¹ K ⁻¹
1000 WM ⁻¹ K ⁻¹
1900 WM ⁻¹ K ⁻¹ | 1
1
1 | | 3. Electrical Resistivity | 10 ³ -10 ² Ohm cm
10 ⁴ -10 ⁵ Ohm cm
10 ⁸ -10 ¹⁰ Ohm cm
10 ¹² Ohm cm
>10 ¹⁴ Ohm cm | 1
1
1
· 1
1 | | 4. Coefficient of Friction (Against Steel in Air) | .08 | 1 | | 5. Specific Gravity | 3.5 | 1 | | 6. Dielectric Constant | 5.8
6.0 ± 0.5 | 1
1 | Only one response described the surface pretreatment process (polish with 0.25 -1 micron diamond
powder, followed by atomic hydrogen etch). It should be noted that there is extensive literature available from the survey respondents and others which describe the processes in more detail. ## Ouestion 6. "What do you use as precursors?". Half of the respondents indicated that methane was their carbon source at concentrations of 0.5 to 5%. Two indicated use of hydrocarbons and one indicated use of CO as a carbon source. The ion implant process uses a graphite target as the carbon source. Nearly half (45%) indicated use of hydrogen. One showed use of water as an alternate to H_2 . None of the responses showed use of inert gas. Ouestion 7. "How do you produce the atomic hydrogen? Are you investigating other methods? What are they?" A total of eight distinct processes were described, distributed as shown in Table 6. Most groups used more than one process; the average was between 2 and 3. Microwave excitation was the most common process, used by 60% of those responding. Hot filament ionization was used by 45% of the groups, and DC excitation was used by 25%. Laser dissociation was used only in conjunction with the ion beam process. TABLE 6. Plasma Production Techniques and Reported Deposition Rates | <u>Process</u> | Total
Using
<u>Process</u> | Total
Providing
<u>Rate Data</u> | Present
Rate
(micron/hr) | Projected
Rate
(micron/hr) | |-------------------------|----------------------------------|--|--------------------------------|----------------------------------| | Arc | 2 | - | - | - | | Combustion | 2 | • | - | • | | DC | 5 | 3 | 10 - 200 | 40 - 1000 | | Electron Cyclotron Res. | 1 | - | - | - | | Hot Filament | 9 | 6 | 0.1 - tens | 20 - 500 | | Ion | 1 | 1 | .02 | 30 | | Laser | * | - | - | • | | Microwave | 12 | 10 | 0.5 - 500 | 20 - 1000 | | Plasma and Others | 3 | - | - | - | | RF | 2 | 1 | 1.0 | - | ^{*}Ion process also uses laser. <u>Question 8</u>. "What are typical deposition rates you obtain for CVD diamond films? What rates do you expect to be able to obtain in two years? In five years? In ten years?" The responses to this question are summarized in Table 6, condensed to rates obtained now and rates projected for the future, by synthesis process type. Ouestion 9. "What methods do you use to characterize the CVD diamond films?" The respondents listed a total of 25 methods they used to characterize their diamond films. One group listed ten different measurements; the average number is 4.5, as shown in Figure 8. Most groups (90%) used Raman spectroscopy for characterization. X-ray diffraction was used by 15 groups (75%). SEM characterization was the method next most used, by 14 groups (70%). Of the other 23 techniques, the next most mentioned was auger electron scanning, by 25%. Table 7 lists the measuring techniques indicated by the respondents. Ouestion 10. "Are you investigating CVD diamond particles or other forms such as fibers?" Forty-eight percent (11) of the respondents indicated they were only involved with diamond films. Powders or particles were the area of interest for four groups (17%). The responses are summarized in Table 8. Figure 8. Number of characterization methods used. **TABLE 7. Characterization Techniques** | <u>Technique</u> | <u>Number Using</u> | |--|---------------------| | Augus Speetwegeny | ć | | Auger Spectroscopy | 6 | | Cathode Luminescence | l | | Electrical Conductivity | 4 | | Electron Energy Loss Spectroscopy (EELS) | 2 | | Electron Reflection Defractometry (ERD) | 3 | | Elemental Analysis | 3 | | Hardness | 3 | | IR Spectroscopy | 1 | | Mechanical Strength | 2 | | Microwave Transmission | 1 | | Optical Microscopy | 3 | | Optical Transmission | 3 | | Profilimetry Profile and the second s | 1 | | Raman Spectroscopy | 18 | | Reflective High-Energy Electron Diffraction (RHEED) | 1 | | Scanning Electron Microscopy (SEM) | 14 | | Thermal Conductivity | 4 | | Transmission Electron Microscopy (TEM) | 3 | | X-ray Photo Electron Spectroscopy (XPS) | 1 | | X-ray Spectroscopy | 15 | TABLE 8. Type of Diamond Deposit Being Studied | <u>Form</u> | Groups Studying | |--------------------------------------|------------------------| | Thin Films Thick Films | 20
2 | | Powders/Particles | 4 | | Single Crystals
Sintered Compacts | . 2
1 | | Polycrystals
Other Than CVD | 1
9 | Question 11. "Do you have any interest in growing diamonds or diamond film by other than low-pressure CVD or PVD?" Eleven respondents answered "no" or "no comment." Nine responded positively, one of these indicating by combustion and another by "hollow hydrocarbon cathode." Question 12. "What is the minimum deposition temperature you have used to deposit diamond (not DLC) filras?" The range indicated for "conventional" processes was 370 to 950 C, with an average of about 720 C. The range of minimum temperature distribution is shown in Figure 9. The minimum for the ion implantation process is 100 C. Ouestion 13. "What applications of diamond film are you working on?" Nineteen respondents indicated that they were working on specific applications and listed them, one did not respond, and one indicated that the applications were proprietary. A total of 42 applications were cited, for an average of two applications per group. The results, when grouped by major category, are shown in Table 9. The specific applications named by the respondents are listed in Table 10. Figure 9. Minimum deposition temperature range. TABLE 9. Diamond Film Application Area | <u>Application</u> | Number | |----------------------|--------| | Mechanical | 20 | | Electrical | 9 | | Thermal | 5 | | Optical | 5 | | Corrosion Protection | 3 | | | 42 | TABLE 10. Specific Applications Named by Respondents | <u>Application</u> | <u>Concept</u> | <u>Development</u> | Production | <u>Other</u> | |----------------------------------|----------------|--------------------|-------------|--------------| | Biomedical Coatings | | 1 | | | | Computer Disks | | 1 | | | | Corrosion-Resistant Coatings | | | | 1 | | Ceramic Tool Coatings | | 1 | | | | Hard Coatings | 1 | | | | | Heat Sinks | 2 | 2 . | | 1 | | Lenses | | 1 | | | | Machine Parts | | 1 | | | | Magnetic Tape Heads | | 1 | | | | Microwave Windows | | 1 | | | | Optical and IR Windows | 1 | | | | | Semiconductor Electronic Devices | 1 | 3 | | 3 | | Sintered Powders | 1 | | | | | Speaker Diaphragms | | | 1 | | | Thermisters | | | 1 | | | Tool Coatings | 1 | 2 | 3 | 2 | | Vapor Barriers | | _ | · | 1 | | Wear Applications | | 1 | | - | | X-ray Windows | | - | 1 | | | | 7 | 17 | | 9 | #### 3.2 DIAMOND FILM SYNTHESIS PROCESSES CVD diamond is formed by interaction of a carbon-containing compound, such as methane, on a hot surface in the presence of a species, such as atomic hydrogen, which can react preferentially to block the deposition of graphite. At least ten methods have been identified for producing the CVD plasma environment, as listed in Table 11. All of these, except direct laser discharge and UV radiation, were in use by one or more of the survey respondents. Their estimated developmental status is indicated in the table. A typical CVD process using DC plasma discharge is shown schematically in Figure 10. Very simplified schematics of six of the processes are shown in Figures 11 and 12. The probable stages in development of a diamond film by such a process are shown in Figure 13. A number of process variables can be adjusted to change the quality of the resulting deposits. This is illustrated in Figure 14, where a wide range of crystallite forms from the same basic DC discharge apparatus are illustrated. Very preliminary estimates of the comparative capabilities and costs of nine of the processes were made and are presented in Table 12. These estimates were made by Crystallume based on their direct experience with the DC and microwave processes and on information available to them or
on reasonable projections for the other processes. The results are indicative of the relative magnitudes of performance and cost on a consistent basis. It is probable that, given the proper motivation and development, orders of magnitude decreases could be made in some of the production cost parameters. TABLE 11. Diamond Film Synthesis Processes ### **STATUS** PROCESS TYPE DEVELOPMENT ARC DISCHARGE **DEVELOPMENT COMBUSTION PRODUCTION** DC PLASMA DEVELOPMENT **ELECTRON CYCLOTRON RESONANCE PRODUCTION** ION IMPLANTATION **DEVELOPMENT** LASER DISCHARGE **PRODUCTION** MICROWAVE PLASMA **DEVELOPMENT** RF PLASMA DEVELOPMENT DEVELOPMENT THERMAL PLASMA **UV RADIATION** Figure 10. Schematic of DC discharge CVD diamond apparatus. Figure 11. Approaches for diamond film synthesis. Figure 12. Two recently developed synthesis processes (ref 3). Figure 13. <u>Suggested model for the nucleation of crystalline diamond films on single crystal substrates.</u> Figure 14. Scanning electron photomicrographs of diamond film surfaces. TABLE 12. Diamond Synthesis Process Estimates Page 1 of 2 | | A | 8 | ၁ | D | Ш | IL. | |-----------|---|-------------|-------------|-------------|-------------|-------------| | - | Calculations for 1990 | ARC DISCH. | COMBUSTION | DC PLASMA | ECR H WAVE | MICROWAVE | | 2 | | | | | | | | 3 | INPUTS | | | | | | | 4 | Production Development cost, \$/year | \$1,500,000 | \$1,000,000 | \$1,500,000 | \$1,500,000 | \$1,000,000 | | ટ | Production Development time, years | 4 | 3 | 2 | 2 | - | | 9 | | | | | | | | 7 | Deposition Rate, μ/hour | 300 | 100 | 20 | 10 | 25 | | 8 | Deposition Diameter, Inches | 3 | 9 | 12 | 30 | 10 | | 6 | | | | | | | | 10 | Production Machine Cost, \$/each | \$400,000 | \$250,000 | \$400,000 | \$600,000 | \$500,000 | | = | Machine lifetime, years | 2 | 5 | 8 | 4 | 4 | | 12 | Estimated Operating Cost, \$/hr | \$225 | \$150 | \$225 | \$200 | \$188 | | 13 | | | | | | | | 14 | | | | | | | | 15 | OUTPUTS | | | | | | | 16 | Development Program cost, \$ | \$6,000,000 | \$3,000,000 | \$3,000,000 | \$3,000,000 | \$1,000,000 | | 17 | Deposition Area, sq. inches | 7.1 | 28.3 | 113.1 | 6.907 | 78.5 | | 18 | Deposition Area, sq. cm | 45.6 | 182.4 | 729.7 | 4560.4 | 506.7 | | 19 | Deposition Rate, gm/hour | 4.8 | 6.5 | 5.2 | 16.1 | 4.5 | | 20 | | | | | | | | 21 | Estimated 1990 Deposition Cost, \$/sq. cm/hr | \$4.93 | \$0.82 | \$0.31 | \$0.04 | \$0.37 | | 22 | Estimated 1990 Deposition Cost, \$/gm | \$46.47 | \$23.23 | \$43.56 | \$12.39 | \$41.82 | | 23 | Estimated 1990 Deposition Cost, \$/kg | \$46,469.31 | \$23,234.66 | \$43,564.98 | \$12,391.82 | 41,822.38 | | 24 | | | | | - | | | 25 | Time required to coat 1 sq ft to 1 μ thick, minutes | 4.07 | 3.06 | 3.82 | 1.22 | .40 | | 26 | | | | | | | | 27 | Estimated 1990 Cost of Coating 1 sq ft to 1 µ, \$/sq ft | \$15.28 | \$7.64 | \$14.32 | \$4.07 | 13.75 | | 58 | | | | | | | | 59 | | | | | | | | 30 | Estimated 1990 Commercial Production Value, \$/gm | \$100.00 | 6 | \$300.00 | 465.00 | 150.00 | | 31 | - | | | | | | | | 1 | | | | | | TABLE 12. Diamond Synthesis Process Estimates Page 2 of 2 | | g | H | | , l | ¥ | |----------------|---|----------------|----------------|-------------|--------------| | - | Calculations for 1990 | ION BEAM | LASER-ASSIST | THERMAL | UV-ASSIST | | 7 | | | | | | | က | INPUTS | | | | | | 4 | Production Development cost, \$/year | \$3,000,000 | \$2,000,000 | \$1,000,000 | \$2,000,000 | | ည | Production Development time, years | 5 | 3 | 2 | 3 | | ဖ | | | | | | | 7 | Deposition Rate, μ/hour | 0.5 | 1 | 20 | 1 | | 80 | Deposition Diameter, Inches | 8 | 8 | 24 | 12 | | 6 | | | | | | | 10 | Production Machine Cost, \$/each | \$3,000,000 | \$1,500,000 | \$150,000 | \$500,000 | | Ξ | Machine lifetime, years | 5 | 2 | 3 | 2 | | 12 | Estimated Operating Cost, \$/hr | \$425 | \$500 | \$150 | \$250 | | 13 | | | | | | | 14 | | | | | | | 15 | OUTPUTS | | | | | | 16 | Development Program cost, \$ | \$15,000,000 | \$6,000,000 | \$2,000,000 | \$6,000,000 | | 1 | Deposition Area, sq. inches | 50.3 | 50.3 | 452.4 | 113.1 | | 18 | Deposition Area, sq. cm | 324.3 | 324.3 | 2918.6 | 729.7 | | 1 9 | Deposition Rate, gm/hour | 0.1 | 0.1 | 20.7 | 0.3 | | 20 | | | | | | | 21 | Estimated 1990 Deposition Cost, \$/sq. cm/hr | \$1.31 | \$1.54 | \$0.05 | \$0.34 | | ผ | Estimated 1990 Deposition Cost, \$/gm | \$7,406.05 | \$4,356.50 | \$7.26 | \$968.11 | | ន | Estimated 1990 Deposition Cost, \$/kg | \$7,406,046.94 | \$4,356,498.20 | \$7,260.83 | \$968.110.71 | | 24 | | | · | | | | 22 | Time required to coat 1 sq ft to 1 µ thick, minutes | 343.77 | 171.89 | 0.95 | 76.39 | | 5 8 | | | | | | | 27 | Estimated 1990 Cost of Coating 1 sq ft to 1 μ, \$/sq ft | \$2,435.07 | \$1,432.40 | \$2.39 | \$318.31 | | 78 | | | | | | | ଷ | | | | | | | 9 | Estimated 1990 Commercial Production Value, \$/gm | \$11,600.00 | ک | 7 | b | | 31 | (except ion beam, 1995 value) | | | | | | | MANETAND 3.2.2 | | | | | Present processes, such as DC and microwave discharge deposition, are operated much like microelectronic chip production. Figures 15 and 16 illustrate a typical synthesis form, a 4-in. wafer, and show the uniformity of composition and deposition thickness achieved. As noted in Section 3.1, Raman spectra are universally used to characterize diamond films since they can distinguish between diamond and graphite. Raman spectra for CVD diamond and natural diamond are compared in Figure 17. If a need arose for continuous production of diamond film in large quantities, there are techniques which should be adaptable. Vacuum plasma sputtering processes are in routine production of coatings on continuous films, both nonmetallic and metallic, which are meters wide and kilometers long. Such a process could provide inexpensive diamond film for layered composite structures for engineering applications, for example. Recent European processes for production of CVD diamond particles produce crystal deposits on filaments like beads on a string, which are then stripped off for use in cutting tools and abrasives. A barrier to use of diamond film is process incompatibility with the substrate. This can be due to excessive process temperature, adverse chemical attack such as hydride formation, inadequate nucleation, or inadequate bonding. Some of these deficiencies may be cured by flash-coating the surface with a compatible material before diamond deposition. Nucleation and bonding sites are typically provided by scratching the surface microscopically with fine diamond powder. Diamond film adherence on metal surfaces is thought to be enhanced by formation of an initial carbide layer. Carbide formation characteristics of a range of elements are shown in Table 13. It should be noted, however, that this is not a sufficient criterium. Iron, for example, forms a stable carbide but is not a good substrate for reasons that are not well understood. Actual coating experience on a limited set of metals, oxides (Al₂O₃ and SiO₂), carbides (SiC, TiC, and WC), and nitrides (BN, SiN), is shown in Table 14. ### 3.3 PROPERTIES OF DIAMOND FILM An extensive properties literature exists for natural diamond. Only a few of these properties have been unambiguously measured for diamond film. Properties listed below have been gathered from the literature, from the diamond film technology survey, from measurements in this program, and from other programs which are in progress. 3.3.1 <u>Published Literature Data</u>—A summary of properties for natural diamond and CVD diamond is given in Table 15. The data presentation is based on properties summary given in Ref. 4, which has been extensively updated. Some of the more interesting properties of diamond are compared to those of other engineering materials in Tables 16 and 17 (from Ref. 5). This highlights the unusual friction, hardness, thermal conductivity, modulus, and semiconductor capabilities of diamond. Figure 15. Common spectra show coating uniformity. Figure 16. Thickness uniformity. Figure 17. Raman spectra of CVD and natural diamond. TABLE 13. Potential Diamond Film Adherence Based on Substrate | SUBSTRATE | CARBIDE | COMMENT | |--|----------------------|---| | Aluminum
Beryllium | A14C3
Be2C | Carbide decomp in water
Carbide decomp in water | | Carbon
Chromium
Cobalt
Cooper | 0r302
 | Stable carbide | | Germanium
Gold | | | | Hafnium
Iridium | HfC
 | Stable carbide | | Iron
Magnesium | Fe3C
 | Stable carbide | | Manganese
Molybdenum | Mn3C
Mo2C
Ni3C | Carbide decomo in water
Stable carbide | | Nickel
Niobium
Palladium | NDC
 | Stable carbide | | Platinum
Plutonium | | | | Rhenium
Rhodium | | | | Selenium
Silicon | SeC2
SiC | Low melting point
Stable carbide | | Silver
Tantalum
Thorium | TaC
ThC2 | Stable carbide
Stable carbide | | Titanium
Tungsten | TiC
WC | Stable carbide
Stable carbide | | Uranium
Yanadium
Zirconium | UC2
VC
IrC | Carbide decomp in water
Stable carbide
Stable carbide | # TABLE 14. Data on Diamond Film Deposition and Adherence as a Function of Substrate Aluminum - (C) Sputtered aluminum (200A on GaAs wafer) works well. No data on convention aluminum specimens. Alumina - (C) Adherent diamond deposits. <u>Beryllium</u> – (C) Rolled Be foil gives inconsistent results; sometimes diamond, sometimes DLC, probably because of refractory surface oxide. Boron Nitride - Diamond nucleates, grows and sticks well <u>Carbon</u> – (C) Diamond has been deposited on carbon-carbon samples. Adhesion was poor. Diamond nucleates, grows and adheres to graphite. Copper - (C) Diamond nucleates and grows, does not adhere. Germanium - (C) Diamond nucleates and grows, does not adhere. <u>Iron</u> – (C) Poor adhesion has been
obtained. Molybdenum - Diamond nucleates, grows, and sticks well. Nickel - Literature shows attempts to deposit unsuccessful. Niobium - (C) Adherent diamond grown successfully on Nb - 1% Zr alloy. Silicon - (C) Diamond nucleates, grows, and sticks well. SiC, Si3N4 (amorphous) - (C) Adherent diamond deposits. SiO₂ – (C) No deposits. <u>Tantalum</u>, <u>Titanium</u>, <u>Tungsten</u> – (C) Diamond nucleates, grows, and sticks well. Variable results have been obtained with titanium alloy (Ti6Al4V). TIC, WC - (C) Adherent diamond deposits. Zirconium - See Niobium above. Note: (C) = Crystallume experience. M7/DF/Table3.2-4 TABLE 15. Properties of Natural and Synthetic Diamond, Page 1 of 2 | CLASS | PROPERTY | UNITS | NAT. DIAMOND | SYN. DIAMOND | |------------|--------------------------------------|------------|-----------------|---------------------| | Chemical | Bond type | % covalent | 100 | | | Chemical | Catalytic activity | | | | | Chemical | lapurities | | | | | Chemical | Molecular weight | ga/eole | 12.0111 | | | Chemical | Reactivity | | | | | Electronic | Band gap | eV | 5.4 | 5.3 | | Electronic | Breakdown field | V/ca | | >10E6 | | Electronic | Carrier lifetime | aicrosec | | .46 | | Electronic | Dielectric constant | •• | 5.58 | 5.3 | | Electronic | Electroacoustical attenuation factor | M sec-i | | | | Electronic | Electromechanical coupling coef. | •• | | | | Electronic | Electron Mobility | | | | | Electronic | Loss tangent | | | | | Electronic | Mobility, hole | | | | | Electronic | Resistivity, Ib | Oha-ca | 10E1210E16 | >10E16 | | Electronic | Resistivity, IIa | Oha-ca | 10E410E12 | | | Electronic | Resistivity, IIb | Oha-ca | 10-10E3 | | | Electronic | Work function | | | | | Mechanical | Adherence | dynes/ca2 | | | | Machanical | Compressibility | ca2/dyne | 2.3x10E-13 | | | Mechanical | Compressive strength | dynes/ca2 | 9.65x10E11 | | | Mechanical | Damping capacity | • | | | | Mechanical | Dislocation mobility temp | C | | | | Mechanical | Elastic constant, C11 | dynes/ca2 | 107.6x10E11 | | | Mechanical | Elastic constant C12 | dynes/ca2 | 12.3x10E11 | | | Mechanical | Elastic constant C44 | dynes/ cm2 | 57.2x10E11 | | | Mechanical | Fracture mode | | on {111} planes | | | Mechanical | Fracture toughness | | | | | Mechanical | Friction coefficient, dynamic | | | | | Mechanical | Friction coefficient, static | | | | | Mechanical | Hardness | Kg/mm2 | >9000 | 10000 1 | | Mechanical | Hardness | Woodell | 42.5 | | | Mechanical | Phonon spectra | ca-i | • | 1333 | | Mechanical | Shear strength | dynes/ca2 | | | | Mechanical | Tensile strength | dynes/ca2 | 3.45x10E10 | $3.45 \times 10E10$ | | Mechanical | Wear rate | a3/a | | 10E-17 | | Mechanical | Young's Modulus | dynes/ca2 | 10.35x10E12 | | | Optical | Band Gap, direct | eV | 7.0 | | | Optical | Band gap, indirect | eV | 5.47 | | | Optical | Dispersion | | | | | Optical | IR spectra | | | | | Optical | IR transmission | | | | | Optical | Refractive index (9589.3nm) | | 2.417 | | | Optical | UV spectra | | •••• | | | Optical | UV transmission | | | | | Optical | Valance band width | eV | 21.5 | | | Optical | Visible spectra | •• | | | | Optical | Visible transmission | | • | | | • | I-ray Transmissivity | • | | | | Optical | Atoms/unit cell | Same | 8 | | | Physical | MCGRALANIC CALL | | • | | | | | | | | TABLE 15. Properties of Natural and Synthetic Diamond, Page 2 of 2 | CLASS | PROPERTY | UNITS | NAT. DIAMOND | SYN. DIAMOND | |---------------|--|-------------------|---------------|---------------| | Physical | Cleavage | | (111) | | | Physical | Crystal habit | •• | (111), (110) | | | Physical | Crystal system | | Cubic | | | Physical | Crystallinity | | | | | Physical | Defect density | | | | | Physical | Density | ga/ca3 | 3.515 | | | Physical | Diffusion coefficient | c#2/50C | _ | 6.4x10E-12 \$ | | Physical | Formula | •• | C | | | Physical | Ionic distance | A | 1.54 (C-C) | | | Physical | Lattice constant | A . | 3.56696 | | | Physical | Space group | •• | Fd3e | | | Physical | Structure type | •• | Diamond | | | Physical | Twinning | •• | (111) | 40 | | Thermal | Conductivity 225C | Watt cm-1 C-1 | 20 | 19 1 | | Thermal | Debye temperature 20K | K | 2220 | | | Thermal | Debye temperature 40-8000 | K | 1860 | | | Thermal | Linear expansion, 2400C | cm cm-1 C-1 | 3.5x10E-6 | | | Thermal | Linear expansion, 9750C | ca ca-i C-i | 4.5x10E-6 | | | Thermal | Linear expansion, 978C | ca ca-1 C-1 | 1.5x10E-5 | | | Thermal | Specific heat 3150K | cal mol-1 deg C-1 | 0.24 | | | Thermal | Specific heat 2289K | cal mol-1 deg C-1 | 1.46 | | | Thermal | Specific heat 0400K | cal moi-1 deg C-1 | 2.52 | | | Thermal | Stability, onset of oxidation in air | C | 600 | | | Thermal | Stability, onset of graphitization in vacuum | C | 1400-1700 | | | Thermodynamic | Energy, cohesive | k cal mole-1 | 320 | | | Thermodynamic | * | k cal sole-i | 9400 | | | Thermodynamic | Energy, surface, ell1 | ergs cm-2 | 5378 | | | Thermodynamic | | ergs cm-2 | 5270 | | | Thermodynamic | Entropy, 2 298K | e.u. gm atom-1 | 0.59 | | | Thermodynamic | Heat of formation, 2 299K | k cal sole-1 | | | | Thermodynamic | | K | 4000 a 130 kb | | | Therandynamic | Transform., cubic to hex | •• | | | | Thermodynamic | | | | | [#] Measurements from Phase III # TABLE 16. Comparison of Material Properties ## Coefficient of Friction (Like or like) | <u>Material</u> | <u>Value</u> | |----------------------|--------------| | Diamond | 0.05-0.15 | | Teflon | 0,10 | | Graphite (clean) | 0.10 | | Graphite (outgassed) | 0.5-0.8 | | Sapphire | 0.15 | | Titanium | 0.60 | | Aluminum | 1.9 | | | 0.58 | | Steel | 0.17 | | Tungsten Carbide | 0.17 | ### **Hardness** | <u>Material</u> | (Kg/mm ²) | |---------------------|-----------------------| | Diamond | 9,000 | | Cubic Boron Nitride | 4,500 | | TiN | 3,000 | | SiC | 2,500 | | Tungsten Carbide | 1,900 | ### Thermal Conductivity | <u>Material</u> | Value
(W/cm/degree K) | |-----------------------------------|--------------------------| | Natural Diamond (max.) | 20.0 | | CVD Diamond Electrical Conductors | 10.0 to 19 | | Silver | 4.3 | | Copper | 4.0 | | Graphite | 2.1 | | Electrical Insulators | | | SiC | 2.7 | | Beryllium Oxide | 2.2 | | AIN | 1.7 | | Al ₂ O ₃ | 0.4 | | Sapphire | 0.3 | | | | ### Young's Modulus | <u>Material</u> | Value
(10 ¹² dynes/cm ²) | |-----------------|--| |)iamond | 10.35 | | Silicon Carbide | 7.0 | | Silicon Nitride | 3.85 | | Silicon | 1.9 | | Roron Nitride | 1,5-2.51 | **TABLE 17. Semiconductor Comparisons** | Property | Silicon | GaAs | Diamond | |---|----------------------|----------------------|----------------------| | Bandgap (eV) | 1.1 | 1.43 | 5.45 | | Hole Mobility (cm ² -N-sec) | 600 | 400 | 1,600 | | Electron Mobility (cm2-N-sec) | 1,500 | 8,500 | 1,900 | | Breakdown Voltage (volts) | 5x10 ⁶ | 6x10 ⁶ | 1x10 ⁷ | | Resistivity (Ohm-cm) | 103 | 108 | 1,013 | | Thermal Conductivity (w-cm ⁻¹ c ⁻¹) | 1.45_ | 0.46 _ | 20 | | Electron Velocity (High Field) (cm sec ⁻¹) | 1x10 ⁷ | 1x10 ⁷ | 2.7x10 ¹ | | Dielectric Constant (-) | 11 | 12.5 | 5.5 | | Lattice Constant (Å) | 5.43 | 5.65 | 3.57 | | Hardness (Kg/mm2) | 103 | 600 | 9,000 | | Refractive Index (-) | ? | 3.4 | 2.4 | | Thermal Coefficient (cm-cm ⁻¹ -c ⁻¹) | 2.6x10 ⁻⁶ | 5.9x10 ⁻⁶ | 1.1x10 ⁻⁶ | | Work Function (eV) | 4.8 | 4.7 | 4.8 | | Carrier Lifetime (sec) | 2.5x10 ⁻³ | 10 ⁻⁸ | n/a | | Melting Point (°C) | 1,420 | 1,238 | n/a | | Pf ² z (Figure of merit) | 9x10 ²³ | 6x10 ²⁴ | 7x10 ²⁷ | M7/DF/Table17 <u>Parameter</u> 3.3.2 <u>Measurements Made in This Program</u>—The results of properties measurements made during this program are summarized in Table 18. The basis for these measurements is described in Section 5. Measurements reported in the technology status survey are presented in Section 3.1, Question 4. TABLE 18. Summary of Measurements Made in This Program Value | Hydrogen Diffusion Rate
Hardness
Thermal Cycle Adhesion | Less than 3.0x10 ⁻¹¹ torr-cm ² -hr ⁻¹ About 10,000 Kg-mm ⁻² At least 100 cycles from ambient to 77 K | |---|--| | Rupture Strength Propellant Corrosion Resistance | About 500,000 psi
No reaction with N_2O_4 , ClF_3 , or $N_2H_4^*$ | ^{*}Data provided by Astronautics Laboratory (AFSC). 3.3.3 Recent Properties Data Measured on Other Contracts--Crystallume has just completed measurement of thermal conductivity and oxidation behavior of CVD diamond film for Air Force Weapons Research Development Center (AFWRDC). Thermal Conductivity--Thermal conductivity of CVD diamond film has been measured under a Phase I SBIR contract from AFWRDC. The contract number is F33615-88-C-2859; report available for distribution I July 1989. Thermal conductivity results are summarized in Figure 18 and Table 19, which show (a) thermal conductivity of CVD films, natural diamond, and copper as functions of temperature, and (b) thermal conductivity of several diamond films with synthesis conditions, (methane %, pressure), Raman peak width (FWHM), diamond/graphitic bonding ratio, and measured thermal conductivity at a specific measurement temperature. The major point of these data is that the thermal conductivity can be varied by changing methane concentration. Oxidation--Under another Phase I SBIR from AFWRDC (Contract F33615-88-C-2852), the oxidation behavior of CVD diamond films was studied. Figure 19 and Table 20 show measured oxidation rates and activation energy for diamond films compared with natural diamond. In natural single crystals, there is a strong variation as a function of crystal orientation. The significant result is that CVD diamond oxidation rates are lower than the natural
material. It may be that this is a simple orientation effect. The oxidation behavior of the films is quite complex. Figure 18. Thermal conductivity vs temperature for natural diamond and diamond films. **TABLE 19. Thermal Conductivity of Diamond Films** | Deposition | Methane
(%) | Pressure
(Torr) | FWHM
(cm ⁻¹) | Sp ³ /Sp ² | T.C.
(W/cm ² C) | TM
(² C) | |------------------|----------------|--------------------|-----------------------------|----------------------------------|-------------------------------|-------------------------| | Ila Nat. Diamond | - | - | 3.3 | - | 14 | 100 | | 10-N-106 | 1/0.05 | 50 | 4.6 | 22.7 | 11.3 | 99 | | 10-N-83 | 0.1 | 50 | 6.9 | 20.3 | 12.3 | 117 | | 10-N-111 | 0.1 | 50 | 7.4 | 20.6 | 11.0 | 86.9 | | 10-N-107 | 0.3 | 50 | 10.9 | 3.3 | 5.6/5.4 | 89 | | 6-A-35 | 2/.2 | 22/45 | 10.4 | 2.4 | 5.3 | 70.3 | | 1-Q-46 | 0.3 | 30 | 11.5 | 1.29 | 4.4 | 70 | | 1-V-43 | 0.3 | 25 | 12.5 | 1.03 | 3.6/3.8 | 82 | | 9-W-35 | 0.5 | 30 | - | 0.73 | 3 | 73.3 | M10/DF/Table3.3-4 Figure 19. Arrhenius plot of diamond oxidation rates. TABLE 20. Summary of the Oxidation Behavior of Natural and DC PECVD Diamond | | Natural
Diamond | DC PECVD
Diamond Film | |----------------------------|--------------------|--------------------------| | Orientation | Strong Effect | Unknow.1 | | Graphite Formation | (110, (111) | All Films | | Minimum T | 600°C | 600°C | | Activation Energy, kJ/mole | ~230 | ~ 170 | | Oxidation Rate, µm/hr | 0.003 - 0.3 | 0.001 – 0.04 | M7/DF/Table3.3-5 ### 3.4 OTHER SOURCES OF DIAMOND FILM TECHNOLOGY STATUS INFOR-MATION In the process of conducting this study, data on recent and ongoing studies of diamond films and related materials were identified. Each study has its own emphasis and should be a good data source for that purpose. ### The other surveys include: - (1) Future Technology Survey, Inc. No. 14: Diamond Films. This is a privately funded report completed in the summer of 1988. Available for purchase from Ref. 6. - (2) Gorham Advanced Materials Institute Diamond and Diamond-Like Carbon Coatings Study: This is in process, to be complete September 1989. Available for purchase from Ref. 8. - (3) NASA/LeRC Diamond Film Technology Transfer Study: This is a one-year study which has just begun. - (4) National Materials Advisory Board Superhard Materials Study: This study has been completed, is in the approval stage, and will be issued in the spring of 1989. Contact Dr. Joseph R. Lane, Senior Program Officer, NMAB, National Research Council, 2101 Constitution Ave., Washington, DC 20418. - (5) Technical Insights, Inc. Diamond Films: Evaluating the Technology and Opportunities. This is a privately funded report issued in 1987. Available for purchase from Ref. 6. Penn State Diamond Film Consortium--In addition, the Diamond Film Consortium, sponsored by Penn State University, consists of groups active in diamond synthesis who have access to recent developments in the field and improved contact with university researchers. One of the benefits of membership is access to an extensive bibliography of report and patent literature. Recent Government Programs—Some government-funded activities in the diamond synthesis field are listed in Table 21. Recent DoD-solicited SBIRs potentially relating to diamond film synthesis and applications are listed in Table 22. TABLE 21. Government Diamond Film Research Contracts | Sponsor | Contractor | Project Description | Sponsoring Location | |-----------|-------------|-----------------------------------|---| | Air Force | Crystallume | Recyclable UV Photoswitch | Air Force Armament Division | | Air Force | Crystallume | Films for UV Instrumentation | Air Force Office of Scientific Research | | Air Force | Crystallume | Oxidation Resistant Diamond Films | Air Force Wright Aeronautics Lab | | Air Force | Crystallume | High Temperature Electronics | Air Force Wright Aeronautics Lab | | Air Force | Crystallume | Diamond Plasma Thermochemistry | Air Force Office of Scientific Research | | Air Force | Aerojet | Propulsion Applications Review | Air Force Astronautics Lab | | Army | Crystallume | Diamond on GaAs | Army Strategic Defense Command | | Army | Crystallume | Solid State Tunable Lasers | Army Night Vision and E-O Lab | | DAŔPA | Hughes | Diamond Tribological Properties | DARPA | | DNA | Crystallume | Alpha Particle Sensor Coating | Defense Nuclear Agency | | DOE | Crystallume | Electronic Properties | Lawrence Livermore National Lab | | DOE | DMI | Charge Neutralization Failures | | | NASA | Crystallume | UV Detectors | Goddard Space Flight Center | | Navy | Crystallume | X-Ray Lithography Mask Membranes | Naval Research Lab | | SDIÓ | Crystallume | Diamond Materials Properties | SDIO/Office of Naval Research | | SDIO | Crystallume | Silicon on Diamond Structures | SDIO/Office of Naval Research | V7/DF/Table3 3-6 TABLE 22. DoD Diamond-Related SBIR RFP | Sponsor | Contract No. | Project Description | Sponsoring Location | |-----------|--------------|--|--------------------------------| | Air Force | AF89-086 | Complex Integrated Circuit Technology | AF Wright Aeronautics Lab | | Air Force | AF89-122 | High-Performance Carbon-Carbon Materials | AF Wright Aeronautics Lab | | Air Force | AF89-136 | Materials/Laser Interactions | AF Wright Aeronautics Lab | | Air Force | AF89-139 | Space Power - Photovoltaics | AF Wright Aeronautics Lab | | Air Force | AF89-143 | Thermionic Energy Conversion | AF Wright Aeronautics Lab | | Air Force | AF89-122 | High Temperature Composites | AF Wright Aeronautics Lab | | Air Force | AF89-139(2) | Space Power - Power Device Cooling | AF Wright Aeronautics Lab | | Air Force | AF89-124 | High Performance Light Metal Alloys | AF Wright Aeronautics Lab | | Air Force | AF90-123 | High Temperature Materials | AF Wright Aeronautics Lab | | Air Force | AF89-187 | Survivable Space Power | AF Astronautics Lab | | Air Force | AF89-219 | Radiation-hard Semiconductors | AF BMO, Norton AFB | | Air Force | AF89-027 | Corrosion-Resistant Pressure Transducers | Arnold Engineering Dev. Center | | SDIO | SDIO-013 | Structural Materials | SDIO/AFWAL | | SDIO | SDIO-006 | Nonnuclear Space Power | SDIO | | SDIO | SDIO-014 | Electronic Materials | SDIO | | Navy | N89-095 | Integral Dielectic Heat Sinks | Naval Sea Systems Command | | DNA | DNA-006 | Directed Energy Effects | Defense Nuclear Agency | MP/DF/Tables 2-7 ### 4.0 AEROSPACE APPLICATIONS Aerospace applications include subsets of commercial applications and unique uses which occur almost exclusively in space or noncommercial propulsion. After review of the diamond film literature, tabulation of the wide range of applications which have been suggested for diamond film, and brainstorming for advanced requirements, a matrix of aerospace applications was developed. ### 4.1 COMMERCIAL APPLICATIONS Figure 20 is a chart which relates a dozen of diamond's properties to specific products in five classes of products: (1) tooling, (2) electronic substrates and heat sinks, (3) semiconductor devices, (4) optical and electro-optic material, and (5) high-performance structural materials. A few applications are in production and development. Some of these, with the group conducting the activity and its status, are summarized in Table 23. Cutting tools are being pursued by a number of groups. Figure 21 shows a diamond-coated drill bit for use in gang-drilling of electronic circuit boards. A surgical needle before and after coating with diamond film is shown in Figure 22. Diamond has potential application in electronics in both passive and active elements. Seven classes of applications are shown in Table 24. ### 4.2 AEROSPACE APPLICATION MATRIX A matrix was prepared to relate diamond properties to potential aerospace applications. Twenty-six of the properties of diamond film were chosen as being discriminators in one or more of the applications. To aid in classification, the applications were categorized into space vehicles, aircraft, missiles, and, as a separate classification, propulsion. The latter was further subdivided into chemical, electrical, and nuclear. Each classification was further subdivided into major subsystem, subsystem, and component. At the final level, the list was limited to the more significant applications of diamond as opposed to "making everything with diamond." The resulting matrix is shown in Table 25. It contains about 200 specific aerospace applications of diamond film which are potentially of major significance. The relative importance of each of the 26 properties to the application is rated, "high," "medium," "low," or "not applicable." A summary of aerospace applications, which is a subset of the matrix, is shown in Table 26. This table was prepared to assist in screening applications. It shows probable application time frame and uncertainties which must be resolved to make the technology practical. Applications with long time frames and extensive uncertainties are less attractive for near-term technology demonstration. TABLE 23. Diamond Film Production and Development Activity | USE | BY | STATUS | |---|-----------------|----------------------------| | AUTOMOTIVE TURBOCHARGER BEARINGS | TOYOTA | DEVELOPMENT | | CUTTING TOOL COATINGS | SEVERAL | DEVELOPMENT/
PRODUCTION | | DRILL COATINGS | SEVERAL | DEVELOPMENT/
PRODUCTION | | HIGH-TEMPERATURE SENSORS | SUMITOMO | PRODUCTION | | HIGH-TEMPERATURE TRANSISTORS | DMI | DEVELOPMENT | | HYPERSONIC AIRCRAFT LEADING EDGES | DMI | CONCEPTUAL | | INTEGRATED CIRCUIT INSULATORS/HEAT SINK | SUMITOMO | PRODUCTION | | LOUDSPEAKER | SUMITOMO | PRODUCTION | | MAGNETIC DISK WEAR COATING | • | DEVELOPMENT | | X-RAY WINDOW | CRYSTALLUME | PRODUCTION | Figure 21. Diamond film deposited on a drill bit. **Prior to Diamond Deposition** Post Deposition # JELSTILLIME Figure 22.
Diamond deposition on titanium surgical needle. TABLE 24. Diamond in Electronics TABLE 25. Diamond Film Properties and Applications Matrix, Page 1 of 5 | | | | | | <u></u> | | 13 | ELECTKONIC | 31 | } | | | MECHANICAL | ANICAL | | | + | 90 | - 163 | : | ¥ | !OP1!CAL!1HEHHAL! | | |----------------------------------|------------------|---------------------|----------------------------|----------|--------------|------------|--------------|------------|------------|------------|------------|---------|------------|------------|------------|----------|------------|-----|------------|--------------|----------------|-------------------|--| | | | | | | | | | | | | | | | , | | | | | | | - | | | | | | | | | | | | | | | | _ | | • | | • | | | > | | | | | | | | | | | | | | - | | | | _ | | = | | | | | _ | = | _ | | | | | | | | | | | | - | | | | - | | _ | | | | | ď | _ | • | | | | | | | | | | | | | w | | | _ | | ٥ | | | | | _ | * | * | | | | | | | | | | | ب | | _ | | | - | | _ | | _ | | Œ | - | _ | Ś | | | | | | | | | | | | | | | J | _ | | <u></u> | | | _ | w | _ | ~ | _ | | | | | | | | | | | | | | | - | | | _ | _ | = | Œ | • | w | | 0 | | | | | | | | | | | | | | _ | | y, | | ≖ | | y, | | œ | | | = | ¥, | | | | | | | | | | | | | | | _ | | s | | _ | _ | _ | - | _ | | _ | | | | | | andre de d | | - | | ء سا
د ند | <u> </u> |
 | | د د | > ' | | | | | a | _ | « | | | - | | | | | | | | | | | | | | | | | - • | | | 4 : | | - : | | - | ، ت | | | | | | FILM | | . a | 3 | -
- | _ | | ^ <u>-</u> | n u | | | ى ب
ب | = | ď | # v | = | = v | . | | | | | | | | | | | • | ~ | - | | | | | 9 | = | : ≪ | . ~ | | | . = | | | . ~ | | | | | | PRIPERTIES | | | = | - | = | | - | - | | | _ | æ | æ | - | | - | | . - | ب | | | | | | | | - :
- : | 9 | ، س
. سا | . | - . | _ ; | | ا
حد | * | _ | • | w. | ÇG | | un. | | U | | | | | | | | | | ç |
 | |
 | | . . | | ۍ.
- | - ' | = . | * | | = (| un . | > · | - | ¥ : | | | | | | Paragete, Indoctances | | | 9 • | - × | 4 2 | | | | | | ء
ء ب | | e | | | _ • | · | 1 | . | | | | | | T. Water Madana | | - >
 | : 6 | | | - > | . , | - , | | - ; | | 73 < | - : | | | 3 | - :
- : | | ٠. | | | | | | LLows MNot Applicable | | • | - | J
3 | - | - | | - | | - | <u>-</u> | n | E | | | • | - | - | _ | | | | | | | ۵. | ~ | - | ۍ
د | • | 8 ~ | • | 100 | = | 13 14 | 5 | 16 17 | 8 | 19 20 | 21 | 22 | 23 2 | 24 25 | 7 | | | TYPE OF APPLICATION NAJOR SYSTEM | I MAJOR SYSTEM | SUBSYSTEM | CONFONENT APPLICATION | | | | | | | | | | | | | | | | : | | | | | | Space vehicle | Power | Maste heat radiator | Nicrometeor shield | < - | * | æ | * | = | = | = | = | = | = | = | 3 | = | - | * | = | - | = | 3 | | | | | fuel cell | Hydrogen diffusion barrier | ~ | = | = | = | = | = | = | = | = | = | _ | | = | . = | : # | . = | . = | : = | : = | | | | | Rotating aschinery | Bearings, seals, gears | - | ~ | * | * | * | * | = | | = | | · * | * *= | · = | : 20 | * | . 4 | | | | | | | Structure | Ska | Bicroseteor shield | - | - - | # | x | = | = | = | = | = | = | = | = | = | = | = | = | | | = | | | | Communications/ | Electronic | Integrated circuits | S | = | Ŧ | = | × | #
= | = | = | = | = | _ | * | _ | | | | | | ۰. | | | ٠ | Control | Antenna | Microseteor shield | • | * | = | * | = | * | * | = | = | * | * | × | = | _ | | = | | | | | | | | Optical | Mindows | _ | - | * | z | = | = | - | = | = | _ | = | = | = | _ | | = | | | = | | | | | | Costings | æ | =
= | = | = | = | #
| = | = | = | _ | = | = | = | = | | × | = | | = | | | | | | fiber optics | <u>-</u> | | * | * | * | * | * | * |
 | _ | _ | = | = | _ | | = | | | * | | | | • | Attitude control | Bearings | 2 | _ | = | = | z | = | = | = | = | _ | = | | × | _ | | = | | | = | | | #ILCC#16 | Aux. Pouer | Rotating machinery | Bearings, seals, gears | = | | = | =
= | = | = | = | _ | = | - | = | | × | _ | | = | | | = | | | | Structure | Skin | Araor | 12 |
_ | = | z
z | | = | = | = | ± | = | 75 | | × | _ | | = | | | = | | | | | | Canopy coating | = | | æ | = | = | = | = | = | = | _ | = | = | = | * | Ŧ | = | = | = | = | | | | | | festing edges | Ξ | | * | | | | _ | _ | = | * | = | | * | | | = | | | * | | | | COBSUST CALIDARY | Electronic | Integrated circuits | 2 | = | × | I
I | | =
= | - | =
= | = | = | _ | | _ | =
= | | # | = | | _ | | | | 1001/01 | | Sensors | 2 | | æ | | | | | - - | = | æ | | | _ | | | = | _ | | ب | | | 3 22 E | Aux. Power | Rotating machiners | Bearings, seals years | = | | * | | | _ | _ | | | - | | | = | | | = | | | = | | | | Structure | AITTE | Aero surfaces | 9 | | × | | | | - | = | | | | | = | | | = | | | = | | | | Communications. | Electronic | Radone | 2 | = | = | | | * | = | ب
ح | = | = | = | | Ŧ | _ | | = | | | = | | | | Control | Detical | 18 Window | ?, | | = | | | | | _ | | | | | * | | | | | | : = | | TABLE 25. Diamond Film Properties and Applications Matrix, Page 2 of 5 | - | | | | | | | | | | | |-------------------|--------------------------|---|---|----------------------------------|---|-----------------------------------|---|--|---|--------------------------| | !OPTICAL!THERNAL! | | ~ u = w < | * 2 | | | E = E | = = | = | | : 1 | | Ħ | m=cexu-ox 00mm | = | - K | | | === | * = = - | | | : • | | | しゅうしょう しゅりゅう | u | ~ % | | **** | * * * | ===- | _ z = z | *** | : • | | Ī | × 1 4 4 > ~ 4 4 2 5 | E W W G | = 2 | | | = = = | = = = = | ==== | ==== | : • | | કું | > | z - v v - c | = 2 | | **** | * = = | # # # # | ==== | | | | 25 | ******* | | - = | | *==== | === | | *** | | | | 1 | C C C C C C C | E - v & - 0 | | | **** | === | * * * * | | ==== | ٠. | | - | # w | < = = 4 - | | | **** | = = = | = = = | = = = | ==== | : 1 | | į | ~ w = u u | | * = | | ***** | = = = | = | = = | ==== | : | | | x | < < < < = < m × m × m × m × m × m × m × m × m × m | · · · | | **** | | = = = = | → = = = | | • • | | <u>;</u> | | ~ ~ u ~ w = | | | **** | * * * | = = = = | * * * : | | | | NA I | w ≪ v ~ − u | E 0 0 3 7 3 | s 5 | | **** | = = = | = ~ ~ ~ | = = | *** | | | HECHANICAL | | v × v | _ = | | 4-EE-4 | - | _ = = = | # # # # | . | : | | ì | 00 # C # W W C - > W W | - « - = - | * = | | ***** | = = = | = | = = | == -= | · · | | } | < ⇔ | z w « w z u | ~ | | **** | = = = | == == | - = = = | *** | • | | • | OB = 4 # W W W | | <u> </u> | | **** | E E E | E = ~ = | | 5 5 - - 5 | : | | ÷ | 3042 4 | 3 2 4 0 | 2 2 | | * * * * * * | === | * = = = | = = = = | *** | | | į | œ u. ഗ → | s > | ~ ~ | | **** | * * * | *** | | *** | | | i | *** | | ~ • | | ***** | = = = | | * * * * | *** | : | | Ě | | | × ~ | | **** | z z z | * = E = | * = E * | | : • | | 5 | ט ט-בייטשישהם | 0 z v - 4 z | ~ 4 | | **** | = = = | * * * * | * * * * | *** | : | | == | ∪ ∉ æ æ — ພ æ → | | w 5 | | | * = * | * * * * | *** | *** | : | | | a a u ≪ ≥ a ⊂ s | = ~~~ | • • | | | * * = | * * * * | = = = = | *** | , | | | | < 2 0 0 c | • " | | ***** | * * * | = = = = | = = = = | | | | <u>:</u> | æ w ≪ : | u | ~ ~ | | **** | * = = | J = = = | * * * * | -==- | | | | | 3 E ~ w | <i>ب</i> ه ۔ | | ==== | # F F | ~ E E E | == * ~ | = | | | | | | _ | 4 | "ដន្តដន្តន | ≥ 8 5 | 2=22 | ### ## ## ## ## ## ## ## ## ## ## ## ## | 922 | 2 | | | | | | | | | | | | | | | | | 2 | | | | | | | | | | | 5 | NHigh; MRedius
LLou; MNot Applicable | <u> </u> | | | Seats, shafts b pintles
Electronics
Sensors
Optical transmission | | | | | | | ES | \$ & | 1C. | s dert | | 2 SS | | | | | | 2 | PROPERTIES
Parameter Importances | HHigh; ANedius
LLou; ANot App) | COMPONENT APPLICATION | Bearings, seals
Gears
Turbine blades
lapeller
Gis generator duct
Optical admitor | | Seats, shafts & pint
Electronics
Sensors
Optical transmission | , | ÷ | | | | DIAMOND | . E | 三
三
二 | EN | 45.
F bl | lajector
Jbroat
Nozzle exit | Seats, shaft
Electronics
Sensors
Optical tran | lankage
Electronics
Sensors
Mot gas valve | Composit case
Nozzie
Inswiation
Fatrings | | | | | | 主き | £ | Bearings
Gears
Jurbine
Japeller
Gas gene | lajector
Throat
Nozzle e | Seats, s
Electron
Sensors
Optical | Tankage
Electron
Sensors
Hot aas | Composit
Nozzie
Insulatii
Fatrings | | | | | 2 | ± | 8 | 200 | 2 2 2 | \$ \$ & | <u> </u> | 3252 | (Sime as Liquid + Solid) | | | | | | | <u>*</u> | | Valves and Controls | | | Š | | | | | | | lurbopuep Asseebly | ě | a a | | | Pint | | | | | | 5 | <u> </u> | Thrust chamber | 2 | . . | | ٠ | | | | | | SUBSYSTER | 900 | 18 | ž. | Structure
Controls | 7 | • | | | | | | 3 | 3 | Ē | 3 | 2 2 | Motor | (§ | <u>=</u> | | | | | | | | | | | | 575 | _ | | | | | _ | | | | | | \$ | * | | | Solid | | Nybr 14 | | | | | | 2 | <u>ت</u>
- | | | ية. | | ź | | | | | | | 2 | | | | | | | | | | | 3 | Tado , | | | | | | | | | | | Ē | 2 | | | | | | | | | | | TYPE OF APPLICATION NAJOR SYSTEM | Chearcal Propulation Liquid | | | | | | | | | | | Ξ | ž. | | | | | | | | | | | | | | | | | | TABLE 25. Diamond Film
Properties and Applications Matrix, Page 3 of 5 | | | | | | _ | | | | - د د ر ر | . . | J # # | |--------------|---|------------|------------|--------------|---|----------------------------------|---|---|---------------------------------|---------------------------------|---| | | (7) 0 W (| | | . = | w ₹ - ₹ | | | **** | * * E = 3 | • | | | | | | | | 7 II | 1. | | _ | * = = : | | | | 1 | | | | > | 27 | | | | | * = = | | | - | g 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | . •. •. | ~ ~ ~ | | *** | | # # | | = = = | | <u> </u> | > | | | ~ ~ ~ | | | *** | | # # = = | = = = | * = = | | 1 | ود ساس مد خ ^و ب | | - w | ~ ~ ~ | | | | | z = = : | === | # # # | | 1 | | 4 # | ، عددات | | 4 - 41 6. | | * * * * | = = = = | * * * | === | # = = | | : | = 0 | | | | | | = = | * * * * | | = = ~ | J = E | | | - 4 2 5 | _ | = « | | 2 s c | | ~ = = = | = - = - | * * * | _ = = | | | | | س ہ | <u></u> | | . u z | | *** | * * * * | | | | | NECHANICAL | wev | ں ــ | £ | a | | | * - * * | *** | | | - * * | | ECHA | | | a | w z 0 | | | ===- | | | * | ~ * = | | | 00EFE##88-> | w. | <u>-</u> ی | œ w # | : o - x = 2 | | = = | *** | : ~ ~ ~
: * * * | | | | | | æ | a = | u, æ w | | | *** | | | | | | | ∪ c3 ± 4. ∞ | - 5 | s - | a | | | *** | | - | 222 | | | <u>}</u> | *** | | | * ~ ~ | | | | - | | * * * | = = = | | ;!!EC!KON]C! | œ | <u>ш</u> м | ~ ·s | | | | ==== | | | * * * | 222 | | | * O ~ | | = 0 | | | | | | e = = = | * * * | = * = | | 041E | m = m c1 = a a | | = 0 | # vs - | - 4 2 | | 2 T Z 3 | | z = = = | * * * | | | ECIK | ~ × × × × × × × × × × × × × × × × × × × | | J 6 | | w | | 2 2 2 3 | | E # E # | * * 2 | | | ≖ | 00 E F - F | |
 | | | | z = = = | = = = = : | e | ** | : | | | | | | ** | 0 e e | | | *** | | | *** | | 1 | | ez 14 | ے عه ر | , | » ~ ~ ~ | | E = = : | | - | === | | | | | - 1 | : = | ac | | | * * F | | _ | : _ = = | | | | | | | | - | 4 | 222 | 4 5 8 5 | 2228 | 328 | 2822 | | | | | | | | | | | | | 3 | | | | | | | e le | * | _ | | | | **** | | | | | | | | 91.0 | n to | | | | # E L L D | | | | _ | | 5311 | Pect
Reds
Jat B | 5 | , p | 3 | _ | | 42 E | | | | DIAMOND | FILM | FROFER11ES | Paraeter Importance:
H-High; M-Medium
L-Louj M-Mot Applicable | COAFONENT APPLICATION | Optical blade monitor
Electronics
Blade coating | Dears
Bearings and seals
Inlet
Fuel struts | Mezzle
Electronics
Sensor | lgaiter
Inlet
Fuel struts | lgniter
Electronics
Laser transaissian windom
Low reactivity auriace | | | | ě | Ē | a. | High) | 7
35 | ical
ctro | Gears
Bearing
Inlet
Fuel st | Mezile
Electro
Sensor | lgarter
Inlet
Fuel str | Igniter
Electror
Laser Lr
Comment | | | | | | | | Š | 9 3 8 | | ¥ 13 % | 252 | 20 33 | e ior | | | | | | | | | | | | | Valves and controls
Fnorme | | | | = | | | | | | | | 5 | Put | ğ | 2 | 110 | Controls
Cuntainaent | | | | | | | | SUBSYSTEM | Valves | Combustor | Controls | SO QUE | Controls | | | | | | | | Š | 3 3 | . 3 | 2 | Mypersonic coabustor Coabustor | | | | | | | | | | | | | usto | High Energ, Bensity | | | | | | | | _ | | | | 000 | | | | | | | | | YSTE | 4 114 | | | 3 (vo | nerg | | | | | | | | 5 | 3 | Ras Jet | | ž | 출 | | | | | | | | 3 | 579 | | | £ | £ | | | | | | | | 3 | 8 | | | | | | | | | | | | TYPE OF APPLICATION HAJOR SYSTEM | Cheascal Propulsion 625 Turbine | | | | | | | | | | | | 2 | <u>.</u> | | | | | | | | | | | | % | 3194 | | | | | | | | | | | | Ξ | ā | | | | | | | | | | | | | | | | | | TABLE 25 Diamond Film Properties and Applications Matrix, Page 4 of 5 | | | | | | | = | 1 ELECTRONIC | ON I C | | | | | . J. | NECHANICAL | : | | | | 31.40 | Æ | + | = | £ 8.4 | !OPITCAL!THERNAL | | |----------------------------------|--------------------------|--|------------|------------------------|--------------|--------------|--------------|------------|------------|----------|------------|------------|-------------|--------------|--------------|------------|------------|------------|------------|-----------|------------|-------------|--------------|------------------|--| | | | | | | | | a -w | w | | | | | U O F C | | L az U | • | | | • | > - m - c | | W = C 4 2 4 | | | | | | | | | | | سے محمد محمد | _ u u | | = | = | u a E | | | w 4 | = | | | | <u> </u> | ، سرھ | * < > | | | | | | | | DIAMOND | | - | | < > 0 | æ – u | ~ o z | | | a_ az w | | ~ > w | us (| ပ္ | w | : | - e « : | æ ∪ ← · | - e « : | ~ = < > | | | | | | | | FILM | | w es : | - | | ، ت | = (| z | | თ თ • | | <i>(</i> 1) | ء ب | | ** | = w < | * 0 = | - > 4 | E 09 E | | | | - | | | | | PROPERTIES | | ں ۔ ۔
ع مد ۔ | 4 # 4 | = . | D Z 4 | - - | - | o # 4 | | - w a | | - 0 - | | - æ • | . | | - | | v | , | . . . | | | | | | | | ~ ~ ~ | . . | | , — « | | | | | . w * | | · = ~ | . – . | | <u> </u> | · • • | = 4 | | · ~ | > ~ | w | = w | | | | | Parameter Importances III-Highs MMedica | |
 | • • |
 | | | | | | | , 3 % | , = - |
 | . | 0 E | | | 0 E ' | | _ | | | | | | I Low N Not Applicable | • | - | ~ | - | • | ~ | • | - | 11 01 | 2 | 3 == | 5 | 2 | = | 18 19 | 2 | 2 | 23 | 23 | 7 | ĸ | 2 | | | TYPE OF MPPLICATION HAJOR SYSTEM | Subsystem | COMPONENT APPLICATION | • | Electric Propulsion Resistajet | Heater/chaober | Leads thereal shunt | . 3 2 | = = | = = | 2 2 | 2 2 | z # | * * | ~ × | | 2 = | * * | * * | * = | * = | ~ F | * * | = = | * * | * * | 2 F | x \$ | | | | | Power conditioning | | : 3 5 | : | == | |
 | * * | = = | | * - | * # | | | = = | == | | * = | z = | == | == | * * | = = | | | | | Controls | | 3 3 | : I 3
: I 3 | == | = = | . T E | = = | == | | * | == | ء د | | * * | 7 2 | === | * * | z = | = = | = = | . . | = = | | | | | Structure | nt tanks | 3 3 | : == | = | : z | z | : z | = | * | = | : ب | = :
= : | ± : | # : | ٠. | z : | * : | = : | = : | = 1 | ، ب | = = | ۔ ب | | | 4 | | Support structure | ~ 9 | ٠
- ٠ | * ' | * · | * | z . | * | * | * | = · | = · | = . | * ' | _ · | E , | * ' | * • | | R / | R . | | | | | 1 Dan | (see resistoret +) | | \$ | | • | | | • | • | Ċ | | | | | • | | • | • | | . : | . ; | . ; | . ; | . : | | | ** | Chamber | Anti-sputter coating | 2 : | = : | z · | * | z . | = · | * ' | -
- | z . | = . | | = . | = · | Ξ, | = · | * ' | z . | . | • | = . | E , | . | | | | Accelerator | Electrode insulator segment | 2 2 | = | z | = | E
E | * | = | = | = | = | = | ± | = | _ | = | _ | = | # | = | = | = | _ | | | Colloid | (Odl sac) | | 2 1 | | , , | | | | | | | , , | | | | | | | | | | | . , | | | | ž | Chamber | Dielectric window | : 12 | = | = | Ŧ | Ī | =
- | æ | | z | = | = | Ξ. | = | _ | = | = | * | * | = | = | = | _ | | | Microwave | (see Rf +) | | 2 | | | | | | | . : | | , ; | | | . : | | | . 1 | . 1 | | . = | . = | | | | | | Electronics
Structure | Microwave power diode
Microwave antenna | <u> </u> | * ~ | = _ | F F | = =
= = | = =
- | . |
= = | E # | E E | × ~ | | | . = | . <u></u> | F == | . = | e = | r = | | ٠. | . = | | | • | TABLE 25. Diamond Film Properties and Applications Matrix, Page 5 of 5 | | | | | | | | : | EFF | KENIC | | | <u>:</u> | | = | CHAN | :
를 | | ; | | Ę | 3 | - | ¥ | ¥ | : | |----------|---------------------|--|---|-----------|---|---|-------------------|---------|-------|---|-----------------------------|-------------------|--|----------------------|-------|--------|--|-------|-----|---|-----------------------|---------|-----|---|---| | | | | DIAMOND FILM FROPERISS Farseter laportances H-Highs M-Hedius L-Lou: W-Not Applicable | a. | ~ F ~ 3 ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | 多角层点状型口钢铁 手才足上刀 牛 | O | | ***** *** ** ** ** ** ** ** ** ** ** ** | ٠٠ حر سد سد چې سه وي دين چې | 20 EX F320 F-02 C | 2 62 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 10214WSSS SEENSSET 1 | - 4 | | ************************************** | | | 2 E C 2 C 2 C 2 C 2 C 2 C 2 C 2 C 2 C 2 | 2 ED-SOLESSES BLOCKED | | 2 | 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | | | Optical | Solar thereal | Chaeber
Structure | fransatssion window
Propellant tanks | 23 | | _ | | z # : | | | z * : | | | z = - | 2 2 2 | *** | ¥ ~ - | * * * | | | = = = | * * * | _ | | | | | Solar sail
Laser | Structure
Ebsaber
Optics | | = Z Z Z | | | | z = = : | | | * * * * | | | . . = - | | | | ==- | | : = = = | * * * * | . = = = | | | | | Muc) ear | F 1881 On | Controls and Instrumentation
Chamber | Rad hard electronics
Rad hard sensors
Muclear light bulb mindow
Hidrogen barrier | 2 | | | | | | | | | | = . | | | | = = | *** | | | === | | = = = | | | | Fueroa | 1PA, Structure
leee
Fission?
Chabber | isee liquid prop.)
First wall
Areaf consession insulator | 8 6 6 5 | | | | | | | | | , , = * | | | | | | | | | | | | | | | Antı-matler | isee fusion)
Structure | Containment | 2 2 | · * | | - | | . = | | . = | . = | · = | , × | . = | . = | | • = | . = | . = | . = | . = | . * | . * | | TABLE 26. Significant Applications of Diamond Film to Propulsion | | | Estimated | Application | | |---|---|-----------|-------------|---| | | | Benef it | T ime | | | Application | Benefit To | level | гате | 01151 61 151 | | Hypersonic Leading Edges | Aerospace Plane | Med }um | 5-10 yr | Can it operate below its oxidation temperature? Can it withstand thermal cycling? | | Bearing Surfaces | ALS. 01V, XLR-132 | нідћ | Immediate | o Can it withstand cyclic loading? | | Valve Seats and Pintles | Metallized Propel-
lants | Medium | lmmediate | o Can it withstand cyclic loading? | | Corrosion-Resistant Coatings | Corrosive Propel-
ants | Medium | Mid-Term | o Coating adhesion, imperfections, chemical compatibility. | | Electrically Insulating
Thermal Shunts | Electric Propulsion | Medium | Hid-Term | o Adhesion, interface thermal resistance, thermal cycling. | | Micromave Power Transistors | Electric Propulsion | High | Mid-Term | o Electronic compatibility as insulator replacement and as semiconductor replacement. | | Power Capacitors | Electric Propulsion | High | Hid-lem | o Geometry mods to utilize high
thermal conductivity; film failure. | | Rad Hard Electronics | Nuclear Propulsion;
DoO Space Missions | High | Mid-lem | o Electronic compatibility as insu-
lator Replacement and as semicon-
ductor Replacement. | | Nuclear Light Bulb Chamber | Nuclear Propulsion | High | 20 yr | o Radiation effects on bulk optical properties; capability to produce diamond structure. | | first Wall-fusion Reactor | Nuclear Propulsion | High | 10-20 yr | o Radiation effects on bulk proper-
ties; capability to produce diamond | | Laser Thruster Optics | Laser Propulsion | Medium | Mid-lerm | o Effects of high intensity optical radiation on optical properties. | | Містомаve/RF Ihruster Chamber | Electric Propulsion | Hıgh | Mid-Term | o Thermal design to maintain dielectric properties; capability to produce diamond structure. | | Fiber Composite Structures | Aerospace Structures | H gi H | Imrediate | o Capability to coat compatible substrate fiber; development of tensile strength high enough to justify replacement of graphite fibers. | To reduce the number of applications to a manageable list, benefit assessments were made, first by generic application. Table 27 is an assessment of the potential benefit of an application by system and vehicle type. As might be expected, the applications with high benefit potential are those for high-value vehicles. The applications which show the highest quantifiable potential benefit are those in which use of diamond can prevent catastrophic failure. Table 28 assesses these protective applications for specific aerospace systems. The value of the diamond in the application is computed in terms of the failure avoidance savings. Five applications of diamond film were assessed to be of high potential for Air Force aerospace uses, and which warranted further consideration for near-term technology development. These applications were: (1) bearing surfaces, (2) hydrogen barriers, (3) monolithic structures, (4) composite structures, and (5) thermal protection. Table 29 lists specific Air Force uses and potential benefits. Further consideration of these potential applications included properties characterization measurements. These measurements, discussed in Section 5, served to determine if the characteristic necessary for the advanced applications could probably be achieved with CVD diamond. In addition, brief analyses were made to attempt to quantify the applications' technical potential in more detail. These analyses are discussed below, along with discussion of several other applications which are more generic in nature. These latter applications have sufficient commercial utility that they will be developed without the need for Air Force funding. ### 4.3 PRELIMINARY APPLICATION ANALYSIS Scoping evaluation was made of several suggested applications which have utility for specialized uses. This work is summarized here. 4.3.1 Thermal Protection-Diamond film is suitable for protecting surfaces from high, nonuniform heat flux by reducing peak surface temperature. Figure 23 illustrates its ability to reduce surface temperature for a specific example: a nickel surface exposed to 10 Btu in. -2 sec-1. Note that a 0.1 mm (0.004 in.) thick layer with 20% of the surface heated can reduce the peak temperature by 260 C (500 F). This is a significant reduction for materials which are being pushed to their design limits. Table 30 lists some potential applications for thermal protection. Key to the ability of diamond film to reduce the temperature is (1) diamond's very high thermal conductivity and (2) a surface which is heated only locally. 4.3.2 <u>Composites Using Diamond Films and Fibers</u>—Study of structural applications of diamond was triggered by reports of tensile strength in the 3 million psi range, since this is well above the tensile strengths available in existing engineering materials. T-1000 carbon fiber, for example, used in filament-wound structures, has a tensile strength of 1.3 million psi. Since the most likely tensile strength of diamond is 500,000 psi, it is not competitive with graphite fibers. Because of its availability as a film, diamond still could be practical for laminated structure applications. TABLE 27. Benefit Assessment Criteria by Vehicle System | JOAL MOISAS | 3431 31311136 | Englishen COS) | PERSONNEL EXPOSURE | MISSION CRITICALITY | RECUMBANCY | DENEFIT FUTERITAL | |-------------|--|-------------------|--------------------|---------------------|------------|-------------------| | Sistem life | | 7.1 | ee d | JCH | hı ək | low | | ALC LAT | | : 1 77 | 100 m | ared | hiệh | ned. | | | T JOHN THE STATE OF O |) (i) | high | pas | aed | #ed | | | Souther analysis to | Serv brob | hoth | իւցի | lav | peq | | | Hached byoersons | very hagh | pay | hıgtı | 104 | իչ դե | | Weetlee | A1 to a1 | 104 | low | med. | եւցե | HOL | | 271221 | Arr to around | los | low | l GH | high | NO. | | ٠ | Ground to air | Low | low | pae | hıgtı | lor | | | Ground to around | huh | ned | hì sh | low | B Ed | | | Space launch system | hıgh | pas | ned . | med | hgth | | Satellites | Command, cont. & commun. | aed
a | 1 | high | bed. | ne d | | | Survelliance | per | ; | hıgh | para. | pare . | | | Ballistic assile defence | high | • | high | Date . | ubiu . | | | Nanned station | very high | high | high | 25 | กรูสก | TABLE 28. Diamond Film Value in Aerospace Applications DIAMOND FILM VALUE IN AIR FORCE APPLICATIONS | APPLICTION | BASIS | GRAMS DF/
UNIT | FAILURE
AVOIDANCE
SAVINGS | BASIS | ROM VALUE
OF DF.
\$/GRAM | |--|--|---------------------------------|---------------------------------------|--|---| | Space shuttle: | Bearing surfaces Impeller surfaces | 500
4000 | \$3 B | Shuttle replacement
Shuttle replacement | \$5 M/qa
\$ 0.8 M/qa | | Adv. Launch Vehicle
Survelliance sat.
8-2 Bomber
Fighter (F-16) | Bearing surfaces
Impact armor
Impact armor
Bearing surfaces |
500
35,000
500,000
500 | \$1 B
\$1.5 B
\$0.5 B
\$20 H | Payload replacement
Satellite replacement
Vehicle replacement
Vehicle replacement | \$2 M/gm
\$40,000/gm
\$1000/gm
\$40,000/gm | | Hypervelocity vehicle | Leading edges, inlets | 100,000 | \$5 B | Vehicle replacement | \$50,000/gm | #Shown for reference TABLE 29. Potential Air Force Applications of Recommended Diamond Film Technology Development | Application | Specific AF
System Uses | Benefit Summary | |----------------------|----------------------------|---| | Bearing Surface | ALS TPA | Increased life, reduced development and | | | W 5 400 TD4 | operating costs | | | XLR-132 TPA | Increased life | | | XLR-134 TPA | Increased Life | | Hydrogen Barrier | ALS Engine | Increased life, reduced development and | | | B-1 Bomber Titanium | operating costs | | | XLR-134 | Increased life | | Monolithic Structure | Propellant Tanks | Alternate fabrication technique with | | | } | performance growth potential | | | Helium Tanks | Greatly reduced mass | | Composite Structure | ALS | Reduced system cost, increased | | | 1 | performance | | | Hypersonic Vehicle | Potentially enabling | | | Satellite Protection | Potentially enabling | | Thermal Protection | ALS | Increased life, reduced cost | | | Hypersonic Vehicle | Potential enabling | M7/DF/Table4 2-5 Figure 23. Peak surface temperature reduction by diamond film. ### **TABLE 30. Thermal Protection Coating Applications** ### **PRIMARY APPLICATION** o REDUCTION OF PEAK TEMPERATURES IN NONUNIFORM, HIGH HEAT FLUX APPLICATIONS ### POTENTIAL AIR FORCE USES - o LEADING EDGES, INLETS, AND FUEL STRUTS OF HYPERSONIC AIRCRAFT - o TURBINE AND STATOR BLADE COATINGS IN FUEL-RICH GAS GENERATOR ROCKET PROPULSION CYCLES - o NOZZLE ENTRANCE AND INJECTOR FACE THERMAL PROTECTION COATINGS All composites are comprised of at least two constituents, the matrix and the reinforcement(s). Before composites reinforced with diamond can be discussed, a classification scheme is needed. One simple composite classification scheme is to separate them according to their reinforcement form; particulate, laminar, and fiber. Particulate-reinforced composites are defined as those that have reinforcements with roughly equal dimensions, e.g., spheres, cylinders, rods, etc. Laminar-reinforced composites are those composed of two or more layers with two of their dimensions much greater than the third. Fiber-reinforced composites are separated into two categories, discontinuous and continuous. Discontinuous reinforcements are those that, when increased in length, will change the properties of the composite, whereas continuous reinforcements are those that do not affect the properties if the fiber length is increased. The composites' properties, mechanical, physical, electrical, optical, etc., are to a large extent dictated by the properties of the reinforcement. If one were to consider the reinforcement constituent to be fabricated from diamond, either film or fiber, then, because of the widely different properties of this material, the possibility to produce composites with different characteristics exists. This report briefly compares and contrasts the properties of diamond to existing reinforcements, discusses potential benefits, assesses candidate matrix materials, and predicts properties. Since diamonds are produced by deposition techniques, it seems reasonable to assume the primary forms will be as either a thin film over a fiber or as a flat thin film which could be used to produce a laminar-type composite. Therefore, the discussion below is focused on fiber-reinforced composites and laminar composites. Fiber Reinforcement Composites--In this section, the properties of some typical fiber reinforcements are presented and compared to the properties of diamond. For convenience, this section is separated into two subsections, discontinuous and continuous reinforcements. Discontinuous: Discontinuous reinforcements can be chopped fibers, whiskers, or particulates, and are generally ceramic or carbon, Table 31 has been prepared to show some typical properties of discontinuous fibers. TABLE 31. Characteristics of Discontinuous Fibers | Material | Diameter
<u>um</u> | Density
 | UTS
<u>ksi</u> | E
<u>10⁶ psi</u> | CTE
106/C | |--------------------------------|-----------------------|-------------|-------------------|--------------------------------|--------------| | SiC | 0.2 | 3.2 | 120 | 75 | 4.3 | | SiC | 120 | 3.2 | - | _ | - | | A1 ₂ 0 ₃ | 3 | 3.3 | 290 | 45 | 8.1 | | Mullite | 3 | 3.2 | 100 | 20 | 5.1 | | Aluminosilicate | 2 | 2.7 | 250 | 15 | • | | Zirconia | 5 | 5.7 | - | 30 | 10.5 | | Carbon (PAN) | 7 | 1.8 | 480-350 | 30-55 | -0.6 | | Diamond | TBD | 3.5 | 500 | 150 | 0.8 | These types of reinforcements are generally used in either metal matrix or ceramic matrix composites (MMC or CMC). Their use in MMCs is primarily to increase specific strength or specific stiffness. Some typical tensile data for a reinforced aluminum alloy are presented in Figures 24 and 25. As can be seen, as fiber volume is increased from 0 to 20 volume percent, the mechanical properties tend to increase. It should be noted that there is generally a corresponding decrease in fracture toughness of MMCs with increasing fiber volume content. Based on the mechanical properties presented in the figures, it appears that both specific strength and stiffness would be improved using a diamond-coated fiber as the reinforcement. The issues associated with producing the composite would be the thermal expansion mismatch and the interfacial compatibility between the diamond fiber and its substrate and the selected matrix. These characteristics would dictate the mechanical properties of the composite, along with the thickness of the diamond film, the type of substrate (if any) and diamond-to-substrate bond strength, the fiber aspect ratio, the fiber volume, and the fabrication technique, e.g., powder metallurgy, casting, plasma spray, etc. Thus, to predict the change in mechanical properties based on a simple model, such as the rule of mixtures, is an oversimplification. Mechanical properties for diamond composites were anchored to the SiC-reinforced data shown in Figures 24 and 25 by assuming that the SiC fibers were coated with diamond, resulting in a 25% increase in the fibers' properties. For a first-order approximation, an increase of 50% in the fiber properties (as determined using the rule of mixtures for the fiber) will result in a 25% increase in the composite. For example, using the ultimate tensile strength in Table 31, the fiber would be 84 volume percent SiC and 16 volume percent diamond or, if the 120 μ m SiC fiber were used, then the diamond coating would be about μ m thick (or 10 μ m on the diameter). Similarly, to achieve a 50% increase in fiber modulus, a coating of about 25 μ m would have to be applied to the SiC fiber. This is a reasonable thickness for a diamond film. If other considerations are ignored (which is not a reasonable assumption, but must be made to predict properties), then the curve shown in Figure 26 can be developed. Similar scenarios can be developed for different substrates. Figure 24. Tensile data on reinforced aluminum alloys. Figure 25. Elastic moduli for reinforced aluminum alloys. Figure 26. <u>Projected properties for diamond film coated silicon carbide reinforced aluminum composite.</u> Discontinuous CMCs were developed primarily to increase the fracture toughness over the monolithic ceramic matrix, e.g., SiC whiskers have been added to a Si3N4 matrix to increase the fracture toughness of the Si3N4. Given the high specific strength and stiffness of the diamond, an increase in composites made with these types of fibers may dramatically improve both properties of the matrix. The same caveats that applied to MMCs would also apply to CMCs. Continuous--Continuous fiber-reinforced composites yield the utmost in physical and mechanical properties because the properties of the composite are dictated primarily by the fibers contained therein. Therefore, if continuous diamond-coated fibers could be produced and made into a composite, one would expect significant improvements in properties produced with this type of reinforcement. It seems reasonable to assume that continuous diamond fiber could be produced by depositing a thin diamond film over, perhaps, a carbon substrate. Therefore, the mechanical properties would be dictated primarily by the properties of the carbon fiber. However, because of the exceptional thermal conductivity of the diamond, one would expect a composite could be designed that would have extremely high thermal conductivity. These composites could be produced in a manner similar to the fabrication approach used to produce continuous reinforced composites today. For example, diamond-coated carbon fibers could be wound or layed-up, the matrix plasma sprayed, and sheets of this composite bonded together. Issues similar to those discussed above are still relevant for continuous fiber-reinforced composites. Organic matrix composites could also be produced using diamond-coated fibers. Again, the principal benefit would appear to be one that takes advantage of the physical properties of the diamond rather than the mechanical properties. Laminar-Reinforced Composites—Laminar composites could be produced using diamond films which are individually made and stacked and bonded together, similar to plywood construction. It is expected that the properties in the plane of the composite would be the same and those in the short transverse direction would be different (not unlike rolled beryllium sheet). The weakest link would be the interlaminar shear strength of the composite. The composite could be comprised of layers made from different materials which would change the properties of the material. For instance, the thermal conductivity in
the plane direction would be high while, in the short transverse direction, it could be much lower. More work needs to be done to examine these types of composites. They could be used for pressure vessels, aerodynamic surfaces, impact protection, and high-performance structures. Their potential value is strongly dependent on the achievable UTS for CVD diamond. The value used here, 0.5 million, is based on natural diamond. Burst test data described in Section 5 give values up to 0.7 million, with an indication of possible increase with thickness. No attempt has been made to optimize CVD diamond tensile strength through process control. The possible forms of the material are illustrated in Figure 27 for fiber composites, and Figure 28 for laminated composites. Figure 29 illustrates two possible techniques for fabrication of the film; one using conventional small-specimen, 10-cm wafer technology, and the other using large-surface technology. The latter would use a modification of existing plasma sputter coating in which films 1.5 meter wide by kilometers long are coated in a continuous process. Present production techniques permit depositing up to three different materials on a substrate layer of plastic or thin metal film. Figure 27. Continuous reinforced aluminum composites maximize properties in diamond film fiber direction. "Plywood Construction" Properties In Short Transverse Direction Controlled By "Glue" Figure 28. <u>Diamond films laminated together offer high strength in planar direction.</u> Figure 29. Impact armor concept. # Some of the impact armor applications include: - o Micrometeoroid protection - o Satellite battle protection - o Aircraft armor - o Body armor - o Rain and dust impact protection in hypervelocity atmospheric flight A typical laminate for this application is illustrated in Figure 30. It would use a Kevlar or Kapton substrate with a molybdenum interlayer to provide good adhesion for the CVD diamond layer. A thermal bonding layer would be applied to the substrate so that a thick laminate could be built up by stacking and vacuum thermal bonding, such as is done for Kapton flexible circuit bonds. Figure 30. Single layer for laminate buildup. Some of the design features which must be considered are: - o Deposition process parameters - o Diamond film thickness relative to substrate - o Diamond film crystal structure - o Diamond film purity - o Composite optimization - o Substrate material properties - o Carbide-forming interlayer - o Laminate adhesion layer Laminates of such a material could be used against a range of impact threats: - o Low velocity (e.g., typical aircraft intercept) - o Medium velocity (e.g., hypervelocity intercept) - o High velocity (e.g., orbital intercept) - 4.3.3 <u>Electronic Applications</u>—Although the Air Force is a significant user of advanced electronics, activity directed toward development of such applications was considered to be generic in nature and off the main interest of this study of aerospace applications. However, information developed on some electronic applications is discussed here. - 4.3.3.1 Electronics · Cooling--A passive electronic application for diamond film is in heat removal from electronic devices. Aerospace control, sensor data acquisition, storage, and transmission systems currently employ integrated circuits; their use is rapidly expanding for control, safety, and health monitoring applications. The life and reliability of integrated circuits are limiting factors in their application. The life of integrated circuit devices is an Arrhenius function of the junction temperature. Reduction of the thermal resistance of the heat conduction path for cooling can reduce junction temperature at a given power level, thereby increasing life or permitting operation at higher power levels at a given life. Diamond has nine times the thermal conductivity and about ten times the dielectric strength of the next best thermally conductive electrical insulator, beryllium oxide. Figure 31 shows the effect of diamond on the temperature drop across a film at fixed flux compared to other materials in use. However, when diamond film is used as an external isolator to replace BeO, little reduction in junction temperature will be achieved since most of the thermal resistance is in the junction-to-case path. Therefore, realizing the benefits of diamond film requires integrating it into the fabrication of the semiconductor device to replace insulating layers such as sapphire (Al₂O₃) or SiO₂. Design studies have shown the operating power of microwave transistors can be increased by more than a factor of two (Figure 32), providing smaller, lighter-weight space power conditioning. 4.3.3.2 <u>High-Temperature Power Capacitors</u>—Because of its high dielectric strength and high thermal conductivity, coupled with its capability to be fabricated into thin films, diamond can be used as an insulator for high-temperature capacitors. In addition to applications to integrated circuit devices, diamond films appear to have application to power conditioning units (PCU) as well. PCUs are a major component of aerospace systems, in general, and electrical propulsion systems, in particular. To stay within reasonable mass limitations, PCUs must operate at high power densities. This reduces their conversion efficiency and makes them system life limiters. Nearly all electrical propulsion applications require a PCU that interfaces the vehicle power source to the propulsion device. The major portion of a state-of-the-art PCU is a switching power supply, DC-DC for arc, ion, microwave, and MPD, and DC-AC for RF thrusters. The power, filter, and RFI isolation circuits require power capacitors that account for a significant fraction of the PCU mass. The life of these units is increased by a factor of two for every 10 C drop in operating temperature. Dielectric heating in high-frequency switching power supply capacitors generates internal heat that must be conducted to a heat sink. Poor thermal conductivity of plastic film insulators and their low operating temperatures limit capacitor power density and life. Use of tantalum metal film on diamond film construction would provide an increase in maximum internal operating temperature by a factor of three, insulator dielectric strength by a factor of six, and a decrease in overall thermal resistance by a factor of more than two. When configured to take advantage of the properties of diamond, tantalum-diamond capacitors, capacitors, Figure 33, should have nearly an order of magnitude size decrease relative to plastic film capacitors. Use of diamond-like carbon films in capacitor fabrication is described in Ref. 10. 4.3.3.3 Active Devices--If reliable techniques are developed for p- and n-doping of CVD diamond film, as well as for its epitaxial growth, it will be a semiconductor material superior to silicon and germanium arsenide and capable of Figure 31. Electronics cooling through diamond film insulation compared to other electrical insulators. Figure 32. Semiconductor microwave generator dependence of power capability on heat sink thermal conductivity. Figure 33. Fundamental device operation limits. elevated temperature operation. Production of semiconductor-grade diamond is being developed (Refs. 11 and 12); recent reports of epitaxial growth of diamond film (Ref. 13) have been retracted (Ref. 14). Table 17 lists some pertinent electronic properties of diamond. Diamond has exceptionally good characteristics for high-voltage, high-frequency devices such as microwave power diodes. Figure 33 from Ref. 15 compares the voltage frequency capability of diamond with conventional semiconductor materials. - 4.3.4 Optical Applications—Activity is under way for DoD development of CVD diamond for IR windows for sensors and missiles (Ref. 16). Primary requirements for these applications are fine crystallite structures at least an order of magnitude smaller than the wavelength of interest and high purity with absence of graphite contamination. - 4.3.5 Diffusion Barriers--As described in Section 5, preliminary experiments show that a thin film (4000 Å) of CVD diamond is impervious to helium and hydrogen. Table 32 lists some applications which can benefit from this characteristic. The most promising propulsion application is for hydrogen turbopumps in systems such as the Advanced Launch System (ALS), Space Shuttle Main Engine (SSME), and the XLR-134 space transfer engine. For high-performance hydrogen pumps, the material of choice for the impeller is a titanium alloy because of its high strength-to-density ratio. However, titanium alloys are attacked by hydrogen even at low temperature. Although the design limits for the titanium are not clear, it appears from recent work that, to be used successfully, it must be working below its elastic limit throughout the part, a difficult design feat for a complex, highly stressed shape such as an impeller. Until recently, it was believed that 70 ppm hydrogen concentration was acceptable in titanium alloys (Ref. 17). However, recent Air Force work shows hydrogen embritlement of titanium alloy on the B-1 bomber hydraulic system at 10 ppm hydrogen (Ref. 18). # TABLE 32. Hydrogen Diffusion Barrier Applications - ALS Hydrogen Pump - XLR-134 Hydrogen Pump - Hypersonic Aircraft Hydrogen Pump - Fuel-Rich Gas Generators - Hydrogen Storage Systems - Fiberoptics Coatings A related application is protection of fiber optic transmission cable from hydrogen contamination. Hydrogen diffuses very easily into the glasses used for low-loss optical transmission. Figure 34 from Ref. 19 shows the effect of hydrogen on IR transmission of fiber optic cable. Figure 35 shows a possible fiber cable assembly for this application. The technology development difficulty which must be overcome in these applications is mitigating the effect of hydrogen exposure of the materials while producing the diamond film. The CVD processes based on carbon
monoxide and oxygen, for example, could be used to avoid exposing the substrate to hydrogen. It is believed that extensive process development will be required before the hydrogen barrier applications can be of practical value. Figure 34. Effect of hydrogen absorption on signal transmission in fiber optic cable. Figure 35. Application of diamond film to fiber optic transmission cables. 4.3.6 Chemical Attack Resistance--Diamond is impervious to chemical attack by reagents except molten carbide-forming metals up to moderately high temperatures (Ref. 20). Diamond does oxidize but, at 900 C, is much more resistant to oxidation than graphite. Measured oxidation rate of CVD diamond film is 0.0037 micron/min (8.7 microinch/hr) (Figure 19). Diamond is converted to graphite at elevated temperature. The conversion temperature is dependent on environment, being lowest in an oxidizing atmosphere (onset of graphitization occurs at about 1000 C, Ref. 21), but even in vacuum is complete by 1800 C. Because the application temperatures are normally below 600 C, diamond film is a potential candidate for protection against corrosive propellants such as nitrogen tetroxide, chlorine pentafluoride, and fluorine. Use of methane for booster engines is complicated by the fact that it is not a good coolant for high heat flux chamber applications. The design of choice for these applications is regeneratively cooled copper. However, trace amounts of sulfur in the methane attack the copper at elevated temperature, causing loss of cooling capability and failure (Ref. 22). Use of diamond film can protect the copper while enhancing the thermal transfer capability. Although diamond will not adhere directly to copper, its bonding can be accomplished by use of an intermediate layer of a few hundred A of molybdenum or titanium. Because of its oxidation resistance, high thermal conductivity, and low coefficient of friction, diamond may have advantages for protecting rubbing surfaces in oxygen environments such as oxygen turbopump rotating parts, bearings, seals, valve seats, and pintles. ### 5.0 PRELIMINARY PROPERTIES CHARACTERIZATION Measurements were made of selected properties of synthetic diamond films as part of this program. Few properties have been well-characterized for CVD diamond, so, in most cases, the application analyses used properties measured for natural diamond. Since the suitability of diamond film for a specific application is critically dependent upon its properties, selected characteristics were measured to reduce the uncertainty of the applications. Of the many useful properties that could be measured, five were chosen for preliminary characterization. The measurements made were: (1) hydrogen diffusion rate, (2) hardness, (3) thermal cycling adhesion, (4) rupture strength, and (5) propellant corrosion resistance. In all cases, the measurements made were for a small set of specimens and did not permit study of the effects of process parameters or process optimization. The results of the testing are summarized in Table 33; the testing is described in the following sections. TABLE 33. Summary of Results of Phase III Preliminary Properties Characterization | | Test | Procedure | Specimen
Description | Number of
Specimens
Tested | Results | |----|--|--|---|----------------------------------|---| | 1. | Hydrogen Diffusion
(Crystallume) | 1 atm 4P across
film, measured
diffusion with
mass spectrometer | 0.5 micron
thickness by DC
plasma discharge
on silicon | 4 | Transmission Range:
0 to 10 ⁻¹¹ torr-
cm ³ sec ⁻¹ | | 2. | Microhardness
(Crystallume/
Stanford & Atlas
Testing Labora-
tories) | Leitz Durimet
with Vickers
diamond indenter | 10 micron on
silicon
15 micron on
molybdenum
Titanium (Ti6Al4V) | 1 Deposit not satisfactory | Hardness Range:
8820-8950 Kg mm ⁻²
Hardness Range:
10.000 Kg mm ⁻² | | 3. | Thermal Cycle
Adhesion
(Crystallume) | Cycle specimen
from ambient to
77 K 100 times | 10 micron film on
0.76 mm molybdenum | 4 | Withstands test:
no delamination or
cracking | | | | | Titanium (Ti5A14V) | Deposit not satisfactory | | | 1. | Rupture Strength
(Crystallume) | Burst test of circular film | 11 to 17 micron film on silicon | 4 | About 500,000 psi | | 5. | Propellant Corrosion Resistance (AL) | Burst test of
Circular film | Free-standing film | 4 | No reaction | ## 5.1 HYDROGEN DIFFUSION MEASUREMENTS Hydrogen attacks some engineering alloys when stressed, such as titanium, resulting in loss of strength and early failure. Because of its tight crystal lattice, diamond should be a barrier to hydrogen diffusion. Therefore, one high-value application of diamond film is as a protective coating for highly stressed materials subject to hydrogen embrittlement. An example of such an application is for the impeller and other wetted components of hydrogen turbopumps. To measure diffusion rate, thin (0.5 micron) diamond films were exposed to 1 atm differential pressure of hydrogen, and the leakage through the film was measured with a mass spectrograph. Tests were performed to determine whether hydrogen diffusion through thin diamond films could be detected at ambient temperatures. Diamond was deposited on silicon and dies were fabricated by scribe-and-cleave methods. Subsequently, each diamond/silicon die was subjected to an anisotropic etch procedure to form a silicon grid array which served as pressure support for the diamond film. Each die was then mounted in an aluminum holder to permit further handling and testing. Four windows were fabricated using material from a single deposition run. Each mounted die was then tested for helium leak integrity using a specially fixtured helium mass spectrometer (Veeco). This procedure also served as a pressure test of the mounted film, as one side of the film was maintained at 1.25 atm in He, while the other side was at $1x10^{-7}$ torr, the helium leak detector minimum base pressure. Dies were then placed on a fixture attached to a mass spectrometer (Ametek Thermox-Dycor) which was used to detect hydrogen leakage. Each film was exposed to 1 atm of flowing hydrogen, with the other side directly connected to the mass spectrometer inlet. Hydrogen partial pressure was periodically recorded for at least 24 hours for each film. A control part, using a thick silver-plated disc mounted in place of a diamond film, was tested to determine hydrogen transparency of the fixture and mounting adhesive. Hydrogen background was recorded over a period of several days to determine inherent instrument variability. Hydrogen partial pressure was also measured with hydrogen at fixed pressures flowing through a calibrated orifice attached to the mass spectrometer inlet to establish that the mass spectrometer operated properly. All tests were performed at room ambient temperature, which ranged from 50 to 70 F. No hydrogen diffusion or leakage was observed in the four films tested, nor in the control part, to the limits of detection. Diamond Film Deposition and Characterization-Diamond films were synthesized using a DC plasma-enhanced chemical vapor deposition reactor developed for diamond deposition. Deposition protocol was a proprietary method developed by Crystallume for production of X-ray spectroscopy windows. The technique consists of a two-stage deposition which results in a very densely nucleated first-stage diamond layer, followed by subsequent deposition of diamond under different deposition conditions. This protocol has been found to provide the structural integrity and mechanical properties necessary to provide leak-tight, pressure-tolerant windows. Diamond film thickness was assessed by examination of a cleaved edge of the parent wafer following diamond deposition. Thickness varied between 0.5 and 0.55 μ in the region from which dies were later fabricated. SEM examination of surface features showed a faceted film of normal appearance for the selected deposition conditions. Raman spectra were taken with an ISA U-1000 micro-Raman system, and were nominal for these deposition conditions, showing a diamond bonding peak at 1333 cm⁻¹ and some graphitic signal in the range of 1550-1650 cm⁻¹. Raman spectra taken near the wafer center and edge were essentially identical in signature and intensity, indicating good uniformity and thickness. Representative Raman spectrum from the parent wafer is shown in Figures 36 and 37. After SEM thickness measurements and Raman spectroscopy, the diamond/silicon wafer was patterned for grid micromachining using lithographic techniques by an outside vendor. Anisotropic etch techniques were used to create trenches in the silicon which extended through the wafer to the diamond film. Etching action terminated when the etch front reached the diamond/silicon interface, as diamond is impervious to the etchant used for silicon removal. The resulting structure consisted of a thin, continuous diamond film attached to and supported by a set of silicon rails which comprised a support grid. Figure 36. Raman spectrum, test specimen parent wafer at R/8. Figure 37. Raman spectrum, test specimen parent wafer at R/2. Following patterning and etching, dice were separated from the parent wafer by scribe-and-cleave methods. Individual dies were inspected and mounted on an aluminum ring using low vapor pressure epoxy adhesive (TorrSeal, Varian). After 48 hours of cure time, mounted films were visually inspected for flaws prior to pressure testing. The details of the wafer geometry are shown in Figure 38. The mounted wafer window assembly is shown in Figure 39. A section through the
diamond film showing the silicon support structure geometry is given in Figure 40. Pressure/He Leak Tests and Subsequent Fabrication—Diamond films mounted to aluminum rings were then tested for pressure and leak integrity using a helium leak detector (Veeco MS-20). This leak detector is a quadrupole mass spectrometer which is tuned for Atomic Mass No. 4 (helium). It provides an assessment of leak rate with a minimum sensitivity of $6x10^{-10}$ standard cubic centimeters/second. After the films were mounted to fixtures which communicate directly with the leak detector inlet, helium at 1.25 atm was introduced to the high-pressure side of the fixtures. Each film was monitored to determine whether helium leakage occurred. Prior experience in fabrication of thin diamond windows indicates that leakage, when present, is not a subtle matter but, rather, shows as an easily identified quantifiable leak rate. No leak was observed for any of the four windows, indicating that no film passed more than $6x10^{-10}$ sccs of helium. Figure 38. Silicon support for diamond X-ray window. M7/DF/FE.1-3 # (1) Aperture Dia: (2) Support Grid Dia: (3) Transmission of Support Grid: (4) Thickness of Support Grid: (5) Pressure Rating: (6) Pressure Cycling: (7) Leak Rate (He): (8) 6 mm (8.8 mm O.D. (9) 0.3 mm (1.25 atm(1.0 atm operation) (1.25 atm(1.0 atm operation) (2) 5000 + cycles; 1 atm (3) Leak Rate (He): (4) X 10(-9) atm cc / sec Figure 39. Diamond x-ray window. Figure 40. X-ray window schematic, diamond film on silicon grid, end view. Each film on its aluminum ring was then, in turn, mounted using UltraTorr epoxy on a blind female VCR fitting (end cap) which had been drilled through with a 1/16" drill to provide a gas exhaust path. This provided the necessary mechanical interface for attachment to the mass spectrometer used for hydrogen detection. A blank VCR gasket (silver-plated nickel) was mounted to a fifth VCR end cap to provide a control test article for hydrogen transparency of the epoxy in the event hydrogen was detected while testing diamond films. Figure 41 shows a mounted specimen connected to the mass spectrograph. Figure 42 shows the overall setup. Hydrogen Tests--Much the same procedure as was used for helium leak testing was used to measure hydrogen leakage/diffusion. The instrument used was a general-purpose mass spectrometer sensitive to species of atomic mass numbers between 1 and 100, inclusive. Data were displayed as partial pressure at specific mass numbers. The instrument has a small turbopump for generation of clean high vacuum, and routinely achieves base pressures (including test fixture) in the range of 7-9x10⁻⁹ torr. When operated in normal mode (electron multiplier not engaged), the unit has a partial pressure quantization noise level of approximately 1-5x10⁻¹¹ torr, this being mainly a function of detector signal/noise performance. Enhanced sensitivity is available by engaging an electron multiplier option, but calibration across different mass numbers is thereby lost. Since hydrogen pressure must be arrived at by adding up at least three different species of hydrogen which can be produced in the quadrupole (H⁺, H₂⁺, H₃⁺), the electron multiplier was not used. Figure 41. Detail of mounted window for diffusion measurements. Figure 42. Mass spectrometer with mounted window under test. Mass spectroscopy for species other than hydrogen and helium can present ambiguities due to overlap of different species at specific AMU values (e.g., AMU 28 can be CO and/or N_2), and due to double ionization effects (e.g., Ar⁺ displays as AMU 40, but Ar⁺⁺ displays as AMU 20). For these tests, however, no such complications arose, as all hydrogen species which could be created by the quadrupole analyzer lie within AMU 1-3, inclusive. The only other species which could potentially lie within this range which could be produced in sufficient quantity would be He⁺⁺, which would display as AMU=2. Presence of this species would have been disclosed by a stronger line at AMU=4, which was not seen. Instrument stability was established by pumping the system with the sampling lines and valves open up to the film fixture head, on which was mounted the metal blank specimen. A heating blanket which enclosed the analysis head was set to operate at 103-110 C to provide continuous bakeout of adsorbed water from the head walls. The head was of electropolished stainless steel constructed in accordance with conventional high vacuum practices. The quadrupole was degassed by selecting the "degas" option, an operational mode which raises the temperature of the analyzer filaments for a few seconds to boil off adsorbed gases from the quadrupole structure. After these measures were taken, the instrument was found to stabilize in the range of $7-9\times10^{-9}$ torr total pressure within 4 hours after being closed off from atmosphere. Further pumping for a period of 24 hours resulted in a hydrogen species background pressure of $\sim 1-5\times10^{-11}$ torr. Minimum instrument sensitivity for a given species can be established from the values for detector noise floor and system pumping speed. For the Dycor mass spectrometer, the minimum detection sensitivity for hydrogen is approximately 1×10^{-11} torr $(1.3 \times 10^{-11} \text{ mbar})$, as stated above. The maximum pumping speed for hydrogen is given by the turbopump manufacturer (Balzers) as being 50 1/sec. Minimum detectable leak rate is therefore $[1.3 \times 10^{-11} \text{ mbar}] \times [50 \text{ 1/sec}] = 6.5 \times 10^{-10} \text{ mbar 1/sec}$, or $\sim 6.5 \times 10^{-10}$ sccs (Ref. 23). Performance of the Dycor mass spectrometer with hydrogen was essentially identical to that of the Veeco leak detector with helium. Mass spectrometer stability and equivalent base leak rate limits of detection are shown in Figure 43. Figure 43. Mass spectrometer stability over 24 hours. Hydrogen was applied to the test specimens by bagging the entire specimen in a plastic bag with a zip-lock-type of enclosure. The hydrogen inlet tube and mass spectrometer exhaust tube protruded from the bag by means of incomplete closure of the seal. Hydrogen was admitted through a mass flow controller (Vacuum General) at a flow rate of 150 sccm. Residual volume in the bagged specimen assembly was estimated at <50 cm³, ensuring replacement of residual air with hydrogen within a few minutes following onset of flow. This arrangement also prevented inadvertent overpressure of the specimen with hydrogen, which could have resulted in film rupture with catastrophic results for the mass spectrometer. Each test specimen was mounted in the test fixture using a new VCR gasket. After mounting, the sample isolation valve was opened slowly to allow evacuation of the specimen fixture through the mass spectrometer. This step was performed with the filaments off to avoid filament oxidation and degradation of sensitivity. After the turbopump tachometer indicated resumption of normal operating speed, the filament power supply was turned on and the instrument was allowed to pump for at least two hours before background pressures were recorded. During this pumpdown, the small residual volume in the specimen fixture was heated with a hot air gun to between 100 and 150 C to bake out more rapidly residual water introduced during exposure to atmosphere. Following this bakeout, the filament was degassed. Following establishment of a stable background pressure, the instrument was programmed to collect a reference background spectrum for storage. This background was subtracted from subsequent scans to provide maximum sensitivity and rejection of any signals from roughing pump oil which might have diffused upstream through the turbopump. Background subtraction is only available when the instrument is in "BAR" or "ANALOG" mode. Background subtraction does not operate in the "TABULAR" mode. Data were therefore recorded in the "BAR" mode. "ANALOG" mode provides slightly better resolution at higher mass numbers, but is not need for AMU < 15. After acceptable background storage and subtraction was established, a pretest spectrum (T=0) was recorded and printed. An example is shown in Figure 44. Hydrogen flow at 150 sccm was then initiated, and the initiation time was recorded. Data were taken at T=+1 hr, +8 hr, and +24 hr following hydrogen initiation. Figure 45 is a typical leakage spectrum taken after 24-hour exposure to hydrogen. The complete set of data printouts are given in Appendix D. # Test Results Mass Spectrometer Stability: Samples taken at various intervals during a 24-hour period using a blanked-off VCR fitting in the test fixture showed variations in hydrogen partial pressure, defined as the sum of H^+ , H_2^+ , and H_3^+ partial pressures, from 0 (no H species detected) to 4.7×10^{-11} torr, or an equivalent hydrogen flow rate of -6×10^{-11} sccs. These measurements were obtained using background subtraction to remove the instrument's own background. Figure 44. Stability test, T = 0. Figure 45. H2-leakage spect, a at 24 hours. Diamond Films: The four samples tested and their hydrogen leakage pressure ranges are shown in Table 34 with the blanked-off control mount. The indicated leak rates vs. time are plotted in Figure 46. Table 35 expresses the above data in (scc hr⁻¹ cm⁻² cm atm). Film area is derived using grid and aperture dimensions (shown in Figures 38 and 39) as follows: - Overall film/grid aperture = 6.36 mm diameter - Overall film/grid area = $3.18x10^{-1}$ cm² - Grid/film area ratio = $2.71x10^{-1}$ film area = $8.6x10^{-2}$ cm² TABLE 34. Measured Hydrogen Leakage Rate | Sample Number | Minimum H
Pressure During
The Run, torr | Derived
Leak Rate
<u>Std cm³sec-</u> 1 | Maximum H
Pressure During
The Run, Torr | , | |-------------------|---|--|---
-----------------------| | Blanked-Off Inlet | 0±1×10 ⁻¹¹ * | 6.5x10 ⁻¹⁰ | 4.7×10 ⁻¹¹ | 3.1x10 ⁻⁹ | | 2-Q-31-7 | 0±1x10 ⁻¹¹ | 6.5x10 ⁻¹⁰ | 8.7x10 ⁻¹¹ | 5.7x10 ⁻⁹ | | 2-0-31-8 | $0\pm1\times10^{-11}$ | 6.5x10 ⁻¹⁰ | 8x10 ⁻¹¹ | 5.2x10 ⁻⁹ | | 2-Q-31-9 | 0±1×10 ⁻¹¹ | 6.5x10 ⁻¹⁰ | 0±1x10 ⁻¹¹ | 6.5x10 ⁻¹⁰ | | 2-Q-31-36 | 0±1x10 ⁻¹¹ | 6.5x10 ⁻¹⁰ | 0±1x10 ⁻¹¹ | 6.5x10 ⁻¹⁰ | ^{*}Limits of detection. TABLE 35. Calculated Hydrogen Diffusion Rate | Sample Number | Minimum [H]
(scc hr ⁻¹ cm ⁻² cm atm) | Maximum [H] (scc hr ⁻¹ cm ⁻² cm atm) | |-------------------|---|--| | Blanked-Off Inlet | 2.3x10 ^{-8*} | 1.1x10 ⁻⁷ | | 2-Q-31-7 | 2.3x10 ⁻⁸ | 2.0x10 ⁻⁷ | | 2-Q-31-8 | 2.3x10 ⁻⁸ | 1.8x10 ⁻⁷ | | 2-Q-31-9 | 2.3x10 ⁻⁸ | 2.3x10 ⁻⁸ | | 2-Q-31-36 | 2.3x10 ⁻⁸ | 2.3x10 ⁻⁸ | ^{*}Limits of detection. Elapsed Time, Hours Figure 46. Hydrogen leakage through 0.5µ CVD diamond films on silicon support grids. - o Film thickness = 0.5μ (nominal) - o Hydrogen pressure = 1 atm ## 5.2 MICROHARDNESS MEASUREMENTS Diamond coatings for bearings, optics, and cutting applications must have high hardness values to be competitive with present materials. Since natural diamond is the hardest material known, CVD diamond has potential for high hardness as well. Vickers hardness was measured using a diamond indicator. The Vickers hardness data were to have been used for fracture toughness measurements using the technique of Ref. 24. This requires measurement of the length of the microcracks surrounding the indentation. Since no cracks were observed, fracture toughness could not be determined. Diamond films were deposited on two different substrates for hardness testing. Films approximately 10 μ thick were deposited on <100> silicon strips approximately 3x0.75 cm, and films approximately 15 μ thick were deposited on molybdenum sheet squares approximately 0.25x0.03 in. thick. Originally, hardness tests were to be run using Ti6Al4V substrates, but two deposition attempts on that alloy failed, yielding isolated diamond crystals rather than films. First Test Series—Results were first obtained from four silicon substrates and one molybdenum substrate. Tests were performed at Stanford University, Department of Materials Science. The indentation tester was a Leitz Durimet, using a Vickers diamond indenter. No information was available on indenter orientation, but it is usual practice for indenter crystals to be oriented such that the hardest planes are presented to the specimen. For diamond, the hardest plane is the <111> plane and is usually given as ~10,000 kg/mm². Calibration of the instrument prior to testing using a metallic Leitz calibration specimen gave an average calibration specimen hardness which was 0.992 of the stated hardness. Largest deviation during a series of five calibration indents was 0.988 of the stated standard hardness. Calibrations were performed using a 500-gram load. This load was somewhat heavier than usual, and was selected in anticipation of having to use high loads on diamond films. Indents were symmetric (A/B diagonal ratio ~1.00) and easily measured using calibration specimens. Initial indenter load for diamond tests was 25 gm, and produced no detectable indentation. Indenter load was increased up to 3 kg. Indentations were seen only at 1 kg and 3 kg loads. The higher load cleaved some specimens, and results are reported only for the 1 kg load conditions. Indentations were small, difficult to measure, and generally poorly formed with irregular contours, in contrast with the indents formed during calibration. Indents were, in some cases, substantially asymmetric $(A/B \sim 1.3)$. On later inspection with a Nomarsky optical microscope, evidence was found that the films had delaminated locally from the silicon substrate. This calls into question the values of the hardness data calculated below, suggesting that they underestimate film hardness due to fracture of the underlying silicon and subsequent deformation and fracture of the diamond film. The single molybdenum substrate tested did not show an indentation which could be found after using a 1 kg load. A 3 kg load was not used on this specimen. Another potential complication lies in the film morphology. The films tested showed a highly faceted morphology, a common feature of diamond films grown above 600 C. Raman and partial oxidation studies disclose that the films consist of polycrystalline diamonds with amorphous and/or graphitic material at the grain boundaries. The highly faceted polycrystalline nature of these materials suggests that microhardness may vary as a function of the average crystallite orientation (<111> is hardest) and that fracture toughness could vary in a complex manner, dependent on the grain boundary material and structure. Second Test Series--Further tests of diamond films on molybdenum substrates were planned for execution at Stanford Materials Science Department facilities. Due to failure of the Durimet indenter, tests had to be carried out by a commercial laboratory. Diamond films on molybdenum were sent to Atlas Testing Laboratories at 6929 E. Slauson Avenue, Conmerce, California 90040. Results were obtained for only one specimen (Die No. 10-N-96-9). Use of 1 kg loads on both Vickers and Knoop diamond indenters produced no visible indents, indicating that the film hardness is comparable to the indenter hardness. The surface appearance of this specimen is shown in Figure 47. Figure 47. Surface appearance of hardness specimen. Hardness measurements from the five silicon specimens and one molybdenum specimen are shown in Table 36. Results of these tests suggest that CVD diamond films tested exhibit hardness at least comparable to the hardness of diamond indenters. Although scatter in calculated hardness values for films on silicon is relatively low, these data are probably inaccurate due to effects of substrate damage at high loads. A strong substrate dependence may be apparent, as no indentation was found on diamond films deposited on molybdenum sheets, even though loads were the same as those used for diamond on silicon. This may, in part, reflect a difference in adhesion between CVD diamond films and silicon or molybdenum substrates. Fracture Toughness--Attempts were made to find and measure cracks propagating from the tips of indents formed during microhardness testing. Cracks were not found using the Durimet microscope, nor did later inspection using Nomarsky interference contrast illumination disclose cracks. If cracks were present, it is likely that they would have been obscured by the zone of delamination which apparently formed around the indents. Because of this, no fracture toughness calculation was possible. Basic measurements from the hardness tests of the silicon substrates are given in Table 37. The hardness determination method is illustrated in Figure 48, along with a sketch of the possible delamination zone appearance. The hardness data for the diamond on silicon are plotted in Figure 49. TABLE 36. Measured Diamond Film Hardness | Die Number* | Calculated Vickers Hardness, Kg mm ⁻² (1 Kg load, five indents) | Average Hardness,
Kg mm ⁻² | | |-------------|--|--|--| | 3 | 8560, 8890, 9430, 8510, 8880 | 8850 | | | 4 | 9300, 8790, 9010, 9300, 8350 | 8950 | | | 5 | Die cracked when loaded | - | | | 6 | 9230, 8940, 8230, 8900, 9390 | 8940 | | | 7 | 8700, 8760, 9040, 8500, 9110 | 8820 | | | 10 | No indentations found | Same as indenter (~10,000) | | ^{*}Data for Dice Nos. 3, 4, 5, 6, and 7 are from Run No. 10-N-84-MWSI, diamond on silicon substrate. Die No. 10 is from Run No. 10-N-96-MWMO, diamond on molybdenum substrate. **TABLE 37. Hardness Calculations** | Hardness Calculations, Silicon Substrate | | | | | | |--|----------------|---------------|---------------------|---------|------------------| | Die # | Diagonal A. u. | Diagonal B. u | Average Diagonal, μ | Load, g | Haraness, kg/mm2 | | 10-N-84-3 | | | | | | | Indent # | | | | | | | 11 | 14.7 | 14.7 | 14.72 | 1000 | 8564 | | 21 | 13.2 | 15.7 | 14.45 | 1000 | | | 3 | 13.4 | 14.7 | 14.03 | 1000 | 9428 | | 4 | 14.5 | i 5.0 | 14.76 | 1000 | 8512 | | 5 | 14.3 | 14.6 | 14.45 | 1000 | 3881 | | | | | | avg. | 8854 | | 10-N-84-4 | | | | | | | Indent # | | | | | | | 1 | 14.7 | 13.6 | 14.12 | 1000 | 9301 | | 2 | 14.1 | 15.0 | 14.53 | 1000 | 8790 | | 3 | 14.5 | 14.2 | 14.35 | 1000 | 9005 | | 4 | 13.6 | 14.7 | 14.13 | 1000 | 9295 | | 5 | 14.6 | 15.2 | 14.90 | 1000 | 8353 | | 10-N-84-6 | | | | avg. | 8949 | | Indent # | | | | | | | 1 | 14.9 | 13.5 | 14.18 | 1000 | 9229 | | 2 | 16.2 | 12.6 | 14.40 | 1000 | 8943 | | 3 | 14.8 | 15.2 | 15.02 | 1000 | 8225 | | 4 | 13.7 | 15.2 | 14.44 | 1000 | 8900 | | 5 | 12.9 | 15.2 | 14.05 | 1000 | 9394 | | | | | | avg. | 8938 | | 10-N-84-7 | | | | | | | Indent # | | | | | | | _ 1 | 12.5 | 16.8 | 14.60 | 1000 | 8700 | | 2 | 15.7 | 13.4 | 14.55 | 1000 | 8759 | | 3 | 14.0 | 14.7 | 14.33 | 1000 | 9037 | | 4 | 13.8 | 15.7 | 14.77 | 1000 | 8500 | | 5 | 12.5 | 16.1 | 14.27 | 1000 | 9113 | | | | | | avg. | 8822 | Figure 48. <u>Asymmetric indent on CVD diamond on silicon samples.</u> Figure 49. Vickers hardness. CVD diamond on silicon substrate. # 5.3 THERMAL CYCLING ADHESION Many aerospace bearing and protective coating applications of diamond film require that the film-substrate bond withstand repeated thermal cycling to cryogenic temperatures. In any coating application, the bond to the substrate is a potential failure point. Repeated cycling of the bond from room temperature to liquid nitrogen temperature was chosen as a practical test of the adhesion capability of the diamond film. Although the intent of thermal cycling tests in this program was originally to use specimens deposited on
Ti6Al4V substrates, two deposition attempts on specimens of that material failed to produce coalesced films. Diamond was formed but, in large, isolated crystallites rather than dense films. An SEM photograph showing diamond crystallites on titanium from one of the two anomalous depositions is presented in Figure 50 (Deposition No. 10-N-89-MWTI). Prior deposition on titanium and titanium alloys has shown formation of adherent diamond films. Cause of these deposition failures is not known at this time. In the interest of obtaining thermal cycling data from diamond films on metallic substrates, molybdenum was chosen as an alternate material. Deposition substrates were 1/4-in. squares cut from 0.03-in. molybdenum sheet procured from Thermoshield, Menlo Park, California. Metallurgical history of the substrates was not available, but the material's microstructure was consistent with its being a powder metallurgy product produced by repeated rolling compaction of molybdenum powder. Substrates were prepared for deposition by abrasion with 1 μ diamond powder suspended in isopropanol. This procedure promotes nucleation of diamond, resulting in high nucleation density and reduced nucleation latency. Coalesced diamond films were formed which covered the entire upper surface of each specimen and which wrapped over the edges to varying degrees. A representative Raman spectrum of one of the films is shown in Figure 51. Inspection of the samples after deposition disclosed one specimen with obvious delamination and cracking over half of the substrate. This specimen was situated at the periphery of the deposition zone and was operated at a reduced temperature. Cause of the delamination on this specimen is not known at this time. This specimen was excluded from thermal cycling. Specimens were handled carefully to avoid bending the substrate and cracking or delaminating attached films. Handling precautions included use of Teflon forceps (minimizes stress concentration at contact area) and immersion fixture to reduce the probability of films being chipped loose by impact with a hard-surfaced holder during the violent boiling action which accompanied immersion in LN₂. Because SEM examination required that the specimens be clamped with moderate torce and therefore with some distortion, it was decided to perform microscopic examinations with a Nomarsky optical microscope. Prior experience at Crystallume in looking for localized adhesion failure suggested that optical inspection (particularly with Nomarsky phase-contrast methods) would be more likely to disclose delamination than SEM inspection. Figure 50. SRU photos of unsatisfactory deposition on Ti6Al 4V specimens. Figure 51. Thermal cycling die #11, center. Examination of the delaminated specimen suggested that it would be difficult using a normal incidence view of the specimens to discover delamination between the diamond film and the molybdenum substrate. The diamond films were sufficiently thick to preclude seeing through to the substrates with either optical or electron microscopy methods (e⁻ beam penetration depth in diamond at 20 Kv accelerating voltage is approximately 1-3 μ , insufficient to see through these films). Thus, local delamination could potentially occur without detection by the inspection means available. Therefore, it was decided that evidence of delamination due to thermal cycling might be best detected at the edges of the film, where a clear interface between the diamond and molybdenum could be seen. Monitoring the appearance of this interface would probably provide the earliest and most sensitive indication of delamination. Photographs of interface contours were taken for each specimen using an identified edge to provide a record of interface change during testing. In addition, the surface of each specimen was visually inspected with a 10X lens after each thermal cycle to detect film cracking, if present. Thermal cycling protocol consisted of placing the specimens in a Teflon die holder and plunging them into liquid nitrogen (77 K) in a 2-liter container using the apparatus shown in Figure 52. Specimens were oriented vertically and presented little cross-section to nitrogen bubbles caused by boiling on immersion of the fixture. Specimens were not mechanically constrained by the holder. Immersion time was at least one minute, which was found to be sufficient time for LN₂ boil-off to subside to pre-immersion rates. Specimens were then removed and allowed to stand until 5 minutes after all condensation Figure 52. Thermal cycling components. ice had melted. This time varied with local humidity, but was never less than 11 minutes. The immersion cycle was then repeated. Specimens were inspected at intervals of 5 immersions and photographed at intervals of 25 immersions, to 100 total immersions. Tests were performed over four days, with 25 immersions per day. Results--No thermally induced delamination of diamond films from molybdenum was noted during the course of these tests. Sample photographs are presented in Figures 53 through 56. Although photographs were taken every 25 cycles, only the pretest and 100-cycle photos are shown because of the lack of change in visual appearance. Labels in the lower left corners are sample numbers, lower right corners are magnifications, and upper right corners are thermal cycling numbers, where 0 = precycling. Examination of the specimens and of micrographs taken of each specimen showed that the reference film edges remained unchanged from their precycling contours. No removal of crystallites was noted, indicating that thermal cycling was insufficient to overcome adhesion between the molybdenum and deposited diamond even in those areas in which the film had not fully coalesced. A final test of film adhesion was performed which consisted of mounting each specimen to double-sided tape (deposition side up) and performing a pull test with single-sided tape attached to the exposed diamond film. The single-sided tape has a weaker bond with the diamond film than did the tape in contact with the reverse of each specimen. This test was carried out after all thermal cycling was done because of its potential for complication of the results by production of deformation-induced film fracture and delamination. Tapes were examined after pulling to locate film fragments. None was found. #### 5.4 RUPTURE STRENGTH Natural diamond has a measured tensile strength of 0.5×10^6 psi and a theoretical tensile strength of 16×10^6 psi. Burst tests of thin diamond films during previous production testing of X-ray windows gave loads at failure initially interpreted by plate theory as being in the range of 3×10^6 psi. Such a strength value would open up many structural applications for diamond film. Since the window tests were made with very thin (0.5 micron) films, the test procedure was modified to use thicker films which would be practical for structural application. Further detailed analysis of the early window as using membrane theory prior to testing the thick films indicated that the rupture data should be interpreted as representing tensile strengths in the 0.25×10^6 psi range. To obtain data on tensile strength for this program, a burst test procedure was designed for using the thicker films under conditions which would allow more straightforward interpretation of the data. Free-standing diamond films were subjected to increasing differential pressure until film rupture occurred in order to determine tensile strength at rupture. One object of these tests was to determine how tensile strength scaled with film thickness. Figure 53. Appearance of diamond film interface at edge of Figure 54. Appearance of diamond film interface at edge of specimen 10-N-06-12, Figure 55. Pretest appearance of diamond film interface at edge of specimen 10-N-96-14. Figure 56. Appearance of diamond film interface at edge of specimen 10-N-06-15. Sample Preparation-Diamond films were deposited on silicon wafers using microwave plasma-enhanced CVD. Silicon substrate material was subsequently etched away with HF/NHO₃, leaving free-standing diamond films. These films were then mounted with an adhesive to metal discs with apertures of varying sizes. Apertures were prepared by drilling holes and deburring the drilled edges. The test specimen assembly is shown in Figure 57. Figure 58 is a SEM of the film at 500X magnification. Test Procedure--Mounted films were placed in a differential pressure testing apparatus. This apparatus consisted of five test chambers, each of which would accept one specimen. Specimens were supported on elastomer O-rings within each chamber. Each chamber is pressurized from a manifold fed by nitrogen gas. A regulator allowed variation of nitrogen supply to the manifold, producing variable differential pressure within each chamber. Pressure detection circuitry provided an indication of film rupture events. Film rupture was not subtle, and was easily detected by sudden onset of gas flow in the downstream gas exhaust line. The experimental setup is shown schematically in Figure 59. The four specimen assemblies are shown in Figure 60. After sealing a specimen in its test chamber, differential pressure was slowly raised until film burst was observed, and nitrogen supply pressure was recorded. Specimens were removed from the test apparatus and disassembled for later SEM measurement of film thickness, required for calculation of tensile strength at rupture. Four measurements of film thickness were carried out on each specimen. Figure 57. Burst test specimen configuration. Figure 58. <u>SEM of rupture specimen diamond film.</u> Figure 59. Burst test setup (schematic). Figure 60. Rupture test specimens (10x magnification). Several early attempts failed due to film fracture immediately on pressurization. Examination of test articles disclosed metal burrs left over from the aperture drilling operation, which probably
punctured the film immediately on application of pressure. These trials were declared no-tests. Other specimens cracked during adhesive curing cycles due to adhesive shrinkage. Reduction of the amount of adhesive used and modification of the curing cycle eliminated this effect. Characteristic film rupture pattern was rapid propagation of a crack around the aperture periphery, resulting in separation of a circle of diamond film from the test article. The burst event was rapid and unmistakable. Extensive fragmentation caused by subsequent impact with downstream portions of the apparatus precluded examination of the film debris in any meaningful way. The data in Table 38 show stress at rupture for the four diamond films mounted on apertures and subjected to increasing differential pressure until failure. Also shown are film thicknesses as measured in the SEM and aperture size for each sample. These data are calculated using thick plate analysis, where: $S = (0.1875)P(D/t)^2$ in which S = strength at rupture P = differential pressure across film D = diameter of orifice t = film thickness TABLE 38. Calculated Stress at Rupture (Thick Plate Model) | Film Thickness, microns $(+/-\sigma)$ | Arpeture Diameter,
inches | Burst Pressure,psi | Stress at Rupture,psi | |---------------------------------------|------------------------------|--------------------|-----------------------| | 17.1 +/- 1.7 | 0.06 | 54 | 75,300 | | 16.8 +/- 1.0 | 0.06 | 90 | 140,000 | | 11.1 +/- 0.6 | 0.157 | 48 | 1,117,200 | | 13.4 +/- 0.8 | 0.10 | 42 | 281,900 | Selection of thick plate or membrane analysis must be made on the basis of expected deflection of the film under test conditions. If deflection is greater than -1/2 film thickness, membrane analysis is required. Deflection can be calculated from the following relationship: $$(Wa^4)/(Et^4) = {16/[(3(1-v^2))]} * [(y/t) + 0.488(y/t)^3]$$ where W = differential pressure a = radius $E = Young's modulus for diamond, ~152x10^6$ v - Poisson's ratio for diamond, ~0.2 y = deflection t - thickness In reduced form, $y^3 + ay + b = 0$ of which the root y - a + b is selected. (Complex roots of the form -[(a+b)/2]+/-[(a-b)/2] • (-3)^{1/2} are rejected.) In all cases, it was found that y > t/2, indicating that membrane stress analysis is the applicable model. Calculated deflections and stresses are shown in Table 39. TABLE 39. Calculated Stress at Rupture (Membrane Model) | Film Thickness,
inches | Deflection, <u>inches</u> | Stress at Edge,psi | Stress at Center, | |---------------------------|---------------------------|--------------------|-------------------| | 6.95×10 ⁻⁴ | 1.16x10 ⁻³ | 708,000 | 611,000 | | 6.59x10 ⁻⁴ | 1.13x10 ⁻³ | 653,000 | 567,000 | | 4.35x10 ⁻⁴ | 2.22x10 ⁻³ | 163,000 | 188,000 | | 5.29x10-4 | 1.24×10 ⁻³ | 221,000 | 206,000 | The analysis above indicates that, contrary to earlier work, the tensile stress at rupture for CVD diamond films is not significantly different than that reported for single-crystal natural diamond specimens, as discussed in Appendix B. As shown in the following graphs, Figures 61 and 62, there is a very large difference in calculated stresses resulting from selection of analytic model. Furthermore, substantial scatter in the data should caution against attributing high accuracy to these data. The limited number of data points covers a range from 163,000 to 708,000 psi, with the average for the four measurements being 436,000. The most likely value is that of natural diamond, or about 500,000 psi. Perhaps the only trend of note is the increase in tensile stress at rupture, as indicated by membrane analysis, as film thickness increases above 16 microns. More work is required to determine whether this is a real effect. #### 5.5 PROPELLANT CORROSION RESISTANCE FAILURE STRESS 0 Free-standing samples of diamond film were prepared at Crystallume by deposition on a silicon substrate, followed by etching away of the silicon. These samples were provided to the Astronautics Laboratory (AFSC) for propellant corrosion studies. No detectable effects on the film were seen in vapor of ClF_3 , or N_2O_4 at 170 F, nor in liquid N_2O_4 or N_2H_4 at 65 F. A report of this study is given in Appendix E. (membrane analysis) Figure 61. <u>Calculated stress at failure</u>. 10 Diamond thickness 12 14 16 (microns) 18 20 Figure 62. Failure stress versus film thickness calculation using thick failure analysis. #### 6.0 APPLICATIONS ASSESSMENT AND DEVELOPMENT PLANNING The broad categories of aerospace applications have been discussed in Section 4. Initial application assessment to reduce the potential applications to a few high-value items is also covered there. Applications which have been considered for further study after the initial screening are: (1) bearings for rotating machinery, (2) pressure vessel monolithic structures, (3) composite structures, and (4) hydrogen barriers. After further review, the use of diamond film for bearings was chosen for further study. A technology development plan has been prepared for the bearing application, which is discussed in Section 6.2. Some aspects of the application of diamond film to bearings are discussed below. #### 6.1 APPLICATION OF DIAMOND FILM FOR BEARING SURFACES The attractive properties of diamond film make it an excellent choice for applying to bearing and sealing surfaces. Its high hardness, high thermal conductivity, low coefficient of friction, and high modulus are ideal characteristics for bearing or sealing surfaces. In addition, this technology is applicable to gears, splines, clevis pins, and other highly loaded contact surfaces. Bearings are of either contact type, with ball or roller elements, or are noncontact, hydrodynamic or hydrostatic film bearings. Even the latter type can involve metal-to-metal contact during starting, shutdown, or transient overload. The bearing structures are characterized by repetitive high cycle stresses, which result in limited life. Specialized lubricants and surface treatments are used to extend the operating capability of bearing systems. In many rocket propellant applications, the bearing fluid is a propellant which is not a good lubricant. Some rocket turbopump bearing experience is listed in Table II of Ref. 25. Bearings are characterized as to their life, load capability, and DN or product of speed and diameter. Life of a bearing installation of conservative design is a function of high cycle fatigue from repeated stresses. In this, the failure history of a group of bearings gives a statistical life distribution. The "B-10" life designation is that life exceeded by 90% of the bearings. This life, L, varies inversely as load, W, for a given bearing design, as $L_2/L_1 = (W_1/W_2)^n$, where n is a value close to 3 for a typical point contact roller bearing. The speed and diameter limits, DN, are a general measure of maximum speed capability for a given bearing design. Some typical values are shown in Table 40 from Ref. 25. At the extreme values of DN, all aspects of the bearing design fabrication and assembly must be carefully controlled or failure will result. The properties of diamond which determine its use as a bearing material are: - o Hardness - o Coefficient of friction - o Modulus of elasticity - o Thermal conductivity - o And, when used as a coating, adherence **TABLE 40. Speed Limits for Bearings** Existing Max Existing Max Turbopump, DN, Test, DN, million. million. | Bearing Type | mm-rpm | mm-rpm | Limiting Factor | Test Coolant | |--------------------------|--------|--------|-----------------------------------|-----------------| | Conrad-Type
Ball | 1.6 | 1.6 | Cage weakness | Liquid hydrogen | | Angular-
Contact Ball | 2.05 | 3.0 | Heat generation | Liquid hydrogen | | Cylindrical
Roller | 1.6 | 1.6 | Roller guidance,
cage slippage | RP-1 | These parameters control wear, fatigue failure, and therefore determine the maximum load and DN achievable for a given bearing type. Bearing Wear--Wear mechanisms can be classified as: - o Abrasive - o Corrosive - o Galling (adhesion) - o Surface fatigue Resistance to abrasive wear was found by Kruochuv, Ref. 26, to be directly related to hardness, as shown in Figure 63, which has been extrapolated to include diamond. Figure 64 shows the effect of material hardness on bearing life using an empirical method developed for rolling-element steel bearings. The dynamic capacity of the bearing is related to Rockwell hardness by $$C_2 = C_1 \left(\frac{R}{58} \right)^{3.6}$$ where C₁ is the dynamic capacity at Rockwell Hardness of 58 (where dynamic capacity is the allowable dynamic bearing load in pounds. C₂ is the dynamic capacity at R_C hardness. $$L_2 = L_1 \left(\frac{C}{C_2} \right)^3$$, or $$L_2 = L_1 \left[\frac{\frac{1}{R}}{(\frac{c}{58})^{3.6}} \right]^3$$ As seen from the figure, increasing the Rockwell hardness from 30 to 58 results in a 10-fold increase in the life of steel bearings. # NORMALIZED RESISTANCE TO WEAR Figure 63. Normalizer resistance to wear chromium = 1.0, extrapolated to diamond. Figure 64. Effect of surface hardness of bearing life. Diamond is too hard to be measured on the Rockwell hardness scale and, thus, comparisons can only be made by using the Knoop equivalent values. The hardness of steel bearings is in the range of 5.9 to 7.8 GPa (600 to 800 kg/mm², 0.8 to 1.1x10⁶ psi) on the Knoop scale. Diamond films are estimated to have a hardness of approximately 88.2 GPa (9000 kg/mm², 12.8x10⁶ psi) at room temperature. When looking at the curve of Figure 64, it is apparent that a major life enhancement might be expected, but the magnitude is uncertain. Since no direct comparison can be made for the relative life of diamond vs. steel bearings using the empirical methods, a more theoretical approach is shown in Figure 65, based on data from Ref. 27. This analysis is based on a thin-film-lubricated rolling contact bearing. In this case, the hardness of diamond is projected to reduce the
surface wear rate by one to two orders of magnitude. Figure 65. Wear rates for rolling contact bearings on thin film lubricated bearings. A second benefit of using the diamond film results from the fact that diamond retains very high values of hardness at elevated temperatures where steel alloys can no longer be employed. This is illustrated in Figure 66, which shows the effect of temperature on the hardness of diamond and the hardness of a typical steel bearing material. The much improved high-temperature hardness of diamond relative to steel could reduce the cooling requirements for bearings and/or provide increased design margin against failure of a bearing cooling system. Figure 66. <u>Hardness vs function of temperature for different classes of bearing materials.</u> The effect of elastic modulus on wear is in Figure 67, from Ref. 28, extrapolated to show diamond. Hardness or elasticity data were correlated in Ref. 29 as a function of the ratio of hardness to elastic modulus. The resulting ordering of materials generally matches their resistance to wear, but there are some inconsistencies. A better correlation with wear is given by the <u>product</u> of hardness and elastic modulus. This product is given in Table 41 for a wide range of materials, ordered by decreasing ExH. This ordering better matches the resistance to wear of the materials (e.g., tungsten carbide ranks above gray iron and chromium plate) than does the ranking by H/E of Ref. 29, also shown in the table. Figure 67. Wear versus elastic modulus. TABLE 41. Ratio of Hardness to Modulus of Elasticity for Various Materials | <u>Material</u> | Condition | Modulus of Elasticity, E. psi | Brinell
Hardness
Number,
H | Hardness
Number x
Elas. Modulus,
Millions of osi | Hardness
Number/
Elas. Modulus, H/E
(Millions of psi) ⁻¹ | |---|-----------|-------------------------------|-------------------------------------|---|--| | Diamond | CVD | 150 | 10,000 | 1,500,000 | 67 | | Tungsten Carbide | 9% Cobalt | 81 | 1,800 | 145,000 | 22 | | Alumina (Al ₂ 0 ₃) | Bonded | 15 | 2,000 | 30,000 | 143 | | Steel | Hard | 29 | 600 | 17,400 | 21 | | Chromium Plate | Bright | 12 | 1,000 | 12,000 | 83 | | Gray Iron | Hard | 15 | 500 | 7,500 | 33 | | Titanium | Hard | 17.5 | 300 | 5,250 | 17 | | Structural Steel | Soft | 30 | 150 | 4,500 | 5 | | Chromium Metal | As Cast | 36 | 125 | 4,500 | 3.5 | | Malleable Iron | Soft | 25 | 125 | 3,125 | 5 | | Wrought Iron | Soft | 29 | 100 | 2,900 | 3.5 | | Gray Iron | As Cast | 15 | 150 | 2,250 | 10 | | Aluminum Alloy | Hard | 10.5 | 120 | 1,260 | 11 | | Copper | Soft | 16 | 40 | 640 | 2.5 | | Silver | Pure | 11 | 25 | 275 | 2.3 | | Aluminum | Pure | 10 | 20 | 200 | 2 | | Tin | Pure | 6 | 4 | 24 | 0.7 | | Lead | Pure | 2 | 4 | 8 | 2 | Corrosion resistance is important for bearing life; in particular, for bearings exposed to propellant or operating at high temperatures. Diamond is compared to conventional corrosion-resistant materials for race and rolling elements in Table 42 from Ref. 25. Diamond is much barder than the materials used for high-temperature corrosion resistance, as shown in Figure 66; however, high-temperature hardness data for CVD diamond film must be developed. The effects of exposure to low pressure on friction coefficient must be understood for bearings used in some space applications. The large increase in friction coefficient of graphite surface due to loss of absorbed surface water has been well documented. The nonlinear effect of low pressure on a commonly used bearing steel is shown in Figure 68 from Ref. 29. TABLE 42. Corrosion-Resistant Race and Rolling Element Materials | Range, *F | <u>Designation</u> | <u> Hardening</u> | Disadvantages | |--------------|------------------------------|--------------------|---| | TBD | Diamond | CAD | TBD | | -423 to 700 | 440-C | Through | Brittleness; not completely corrosion resistant | | -423 to 1200 | Haynes 25 | Work
hardened | Low hardness; limited availability; high cost | | -423 to TBD | Stellite
Star-J | Cast
Chill cast | Lack of test experience; high cost | | | Stellite 19 | Cast
Chill cast | Low hardness | | | Stellite 3 | Cast
Chill cast | Low hardness | | -423 to TBD | Titanium
Carbide
K162B | Through | Brittleness; high modulus resulting in high stresses; high cost; difficult to fabricate | | -423 to TBD | Tungsten
Carbide | Through | Brittleness; high modulus; heavier than steel | | | | | | | | | | Δ Run Started at 10 ⁻⁷ torr □ Run Started at 760 torr ○ Dry Air | | | o, | | Run Started at 760 torr O Dry Air | | | | Δ | □ Run Started at 760 torr ○ Dry Air Δ | | | | | Run Started at 760 torr O Dry Air | Coefficient of Friction As can be seen from these preliminary analyses, using diamond films as coatings on bearings can result in large payoffs in life and extension in operating conditions. #### Benefits ### (1) Advanced Launch System The Advanced Launch System, ALS, will have high-pressure hydrogen turbopumps. Initial design studies show that titanium alloy is the material of choice for the impeller because of its high strength-to-weight ratio. Any other material requires a more complex pump design, with more stages. Titanium 5Al2.5V is the alloy of choice because of its high ductility at liquid hydrogen temperature (approximately 10%). Labyrinth seals on the impeller are problem areas with the titanium alloy because they operate at elevated temperature and fail rapidly from hydriding. These surfaces in ALS can be diamond coated. This would reduce frictional heating and provide a barrier to hydrogen attack. Other bearing and seal surfaces in ALS can benefit from diamond coating to reduce friction and increase life. Although the ALS will be a single-use vehicle, it must operate for several test cycles leading up to flight. Therefore, its turbopump components will have been exposed to hydrogen and will be subject to hydrogen embrittlement. #### (2) Titan The Titan engine system is being improved to provide greater lift capability. This involves increased pressure and thrust, larger propellant tanks, and longer burns. Although the present system is capable of providing the required upgrade, it is accompanied by a reduced design margin. Life endurance testing has indicated gearbox overheating and tooth wear and fretting of a spline in an aluminum pump impeller and could benefit from a hard, low-friction surface coating such as would be provided by diamond film. A similar situation probably exists for an uprated RL-10 engine which uses a gear drive system. #### (3) XLR-132 The XLR-132 engine incorporates a high-modulus TZM (molybdenum) alloy shaft which includes labyrinth seals which are one of the life-limiting parameters. Attempts to improve design life margin by hard Cr plating have been unsuccessful because Cr will not adhere to the shaft material. In contrast, diamond-molybdenum bonds have been reported to be outstandingly good. The life of the (WTiC), K5H alloy balls and BG42 race material employed in the XLR-132 may also be enhanced by the addition of a diamond film. #### (4) SSME The SSME turbopump bearings represent the greatest single propulsion system bearing life improvement effort, as measured by total funds being expended and the number of independent investigations. A number of these design fixes involve the application of thin, hard surfaces over the existing bearing material substrate (AMS 5618). This material was originally selected for its high strength, high hardness, R_C 58-62 (735 Knoop), and corrosion resistance. These metallic materials, however, do not come close to meeting the 55-mission life requirement. Ng and Naerheim, Ref. 30, of Rocketdyne and the Rockwell Science Center reported significant life improvement when RF sputtered TiN (Knoop hardness, 1800 Kg/mm²) is applied to the wear surfaces. Thom and Dolan, Ref. 31, of the NASA/Marshall Space Flight Center reported a 300% bearing life improvement in simulation testing when 1/2 micron of zirconium nitride (Knoop hardness 1500) is applied to the bearing surface. Their test method and resulting data are displayed in Figure 69. Wedeven and Miller, Ref. 32, working for SKF Aerospace, reported similar benefits for TiN and hard chrome plating and even better life improvement (500 to 1000%) for Si₃N₄ (Knoop hardness 2200) in similar tests. The hardness of diamond (Knoop 9000 Kg/mm²) offers substantial reward if hardness is the primary measure of life improvement. Other desirable factors which come into play are high thermal conductivity, low friction coefficient, and high elastic modulus. In this respect, the properties of diamond film are all superior to the nitride compounds. ## (5) Other Liquid Rocket Applications XLR-134 and OTV turbopump assemblies operate with H_2 and O_2 cooled bearings for which life testing is presently in progress. These designs are also prototype to the NASP TPAs. Each requires demonstration of a 20-hr life. The XLR-134 uses rolling contact bearings, while the OTV uses hydrostatic thrust and journal bearings. Numerous highly stressed wear surfaces in each application could be considered for use of diamond film coating to increase design margin. Limiting Use Factors—In all of the identified applications, a low coefficient of friction, combined with hardness to resist wear, high thermal conductance to remove local hot spots, and a high modulus to resist deformation are required. The friction coefficient, however, is not an entirely invarient property of the material, but is dependent on the operating environment and exposure history as adsorbed surface films contribute to the sliding action. The influence of propellants on the friction and propellant
compatibility must be established before diamond films can be considered as suitable for applications where low friction is essential. The propellants of interest are as follows: Figure 69. NASA-MSFC bearing life tester. o Fuels Liquid and gaseous hydrogen Liquid and gaseous methane MMH, N₂H₄, A-50 (storable propellants) Oxidizers Liquid and gaseous oxygen N₂O₄ (storable oxidizer) ClF₃ and ClF₅ A second factor is that the deposition temperature for the diamond film is 600 to 800°C, while the strength and hardness properties of the substrate metal are reduced above about 260°C for 440C alloys, and 550°C for BG42 alloys. #### 6.2 TECHNOLOGY DEVELOPMENT PLANNING Technology demonstration of practical use of diamond films in aerospace applications will assist in rapid utilization of this new material. A program for demonstration of diamond films for turbopump bearings is described in Section 6.3.2. However, before such a program is undertaken, a better understanding is required of the properties of diamond film and their correlation with process variables. For this reason, the technology demonstration should be preceded by a more basic activity which would be an extension of the preliminary characterization measurements made during Phase III of this program. The estimated resources for this activity are the equivalent of 1.5 personyear. 6.2.1 <u>Properties Determination for CVD Diamond</u>—Most engineering properties of CVD diamond should be experimentally confirmed, rather than relying on natural diamond data or isolated measurements of films prepared under a variety of incompletely defined conditions. To have confidence in properties whose values are critical to an engineering application, sufficient measurements must be made to assure statistical confidence and process repeatability. In addition, the effects of major process variables should be isolated both to allow intelligent process control and to permit optimization of film characteristics. The properties of primary interest are shown in Table 43, which is a subset of the properties data table, showing those 14 parameters of primary interest. The list is still extensive and includes some measurements (chemical reactivity, mechanical adherence, diffusion coefficient, thermal stability) which would require extensive multiparameter programs for proper study. If the list is held to those parameters necessary for bearing design, and if the bearing environment is defined, the number of measurements becomes more manageable. The parameters of primary interest are shown in Table 44. TABLE 43. Diamond Film Properties of Primary Interest #### DIAMOND FILM PROPERTIES OF PRIMARY INTEREST | CLASS | PROPERTY | UNITS | VALUE | |------------|--|-------------------|-------------| | Chemical | Reactivity | | | | Electronic | Breakdown field | | | | Electronic | Dielectric constant | ** | 5.58 | | Electronic | Resistivity, Ib | Oha-ca | 10E1210E16 | | Electronic | Resistivity, IIa | Oha-ca | 10E410E12 | | Electronic | Resistivity, IIb | Oha-ca | 10-10E3 | | Mechanical | Adherence | dynes/cm2 | | | Mechanical | Compressibility | cm2/dyne | 2.3x10E-13 | | Mechanical | Compressive strength | dynes/ca2 | 9.65x10E11 | | Mechanical | Friction coefficient, dynamic | | | | Mechanical | Friction coefficient, static | | | | Mechanical | Hardness | Kg/mm2 | >9000 | | Mechanical | Shear strength | dynes/cm2 | | | Mechanical | Tensile strength | dynes/cm2 | 3.45x10E10 | | Mechanical | Mear rate | | | | Mechanical | Young's Modulus | dynes/ca2 | 10.35x10E12 | | Octical | IR transmission | | | | Optical | Refractive index (3589.3nm) | ** | 2.417 | | Optical | UV transmission | | | | Optical | Visible transmission | | | | Physical | Density | gm/cm3 | 3.515 | | Physical | Diffusion coefficient | cm2/sec | 6.4x10E-12 | | Thermal | Conductivity 925C | Watt cm-1 C-1 | 20 | | Thermal | Expansion coefficient | | | | Thermal | Linear expansion, 2400C | ca ca-1 C-1 | 3.5x10E-6 | | Thermal | Linear expansion, 2750C | ca ca-i C-i | 4.5x10E-6 | | Thermal | Linear expansion, 278C | ca ca-i C-i | 1.5x10E-6 | | Thermal | Specific heat 3150K | cal moi-1 deg C-1 | 0.24 | | Thermal | Specific heat 3289K | cal mol-1 deg C-1 | 1.46 | | Thermal | Specific heat 2400K | cal moi-i deg C-i | 2.52 | | Thermal | Stability, onset of oxidation in air | C | 600 | | Thermal | Stability, onset of graphitization in vacuum | C | 1400-1700 | TABLE 44. Diamond Properties of Primary Interest | | Preliminary
Measurements Made | | |----------------------------------|----------------------------------|-----------------------| | Parameter | In Phase III | Comment | | Chemical reactivity | x | Environment dependent | | Mechanical adherence | x | Substrate dependent | | Compressive strength | | | | Tensile strength | x | | | Young's modulus | | | | Friction coefficient | | Environment dependent | | Hardness | X | • | | Wear rate | • | Environment dependent | | Diffusion coefficient | X | Environment dependent | | Thermal coefficient of expansion | | • | | Thermal conductivity | | | Initial measurements have been made of six of these values during this program. However, much more is required to provide reliable data with high confidence. Figure 70 outlines a one-year program in which to make these measurements. During Task 1, the specific measurements and environments would be finalized, as would the deposition process type and standard operating conditions. Task 2 involves continual sample preparation over a four-month period. Process variables will be adjusted based on the results of the specimen preparation and properties measurement. Laboratory measurement of physical properties will be made during Task 3. Each type of measurement will be made on small lots (approximately twelve specimens) so that the results can be fed back to the processing for control and optimization of operating conditions. Three iterations of the more important process/measurements are planned. Table 45 shows a plan for properties determination. Specific measurements would be selected from this list during Task 1, using the following criteria: - (1) Criticality of the measurement to high-value, near-term Air Force application (i.e., TPA bearings). - (2) Degree of uncertainty in the value of the property. - (3) Resources required to make the measurement. The need to limit resource requirements precluded expensive test procedures, such as all-up bearing friction Figure 70. Properties determination for CVD diamond. TABLE 45. Properties Determination Plan | | Parameter | Deposition
Process | Process
Conditions | No. of
Specimens | Test Conditions | |-----|-------------------------------------|-----------------------|-----------------------|---------------------|---| | 1. | Chemical
Reactivity | DC Discharge | 1A
18
1C | 12
12
24 | Candidate TPA propellant(s) | | 2. | Mechanical
Adherence | DC Discharge | 2A
2B
2C | 12
12
12 | Candidate
environment | | 3. | Compression
Strength | DC Discharge | 3A
38 | 5
5 | | | 4. | Tensile
Strength | DC Discharge | 4A
4B
4C | 12
12
. 24 | | | 5. | Young's
Modulus | OC Discharge | 5A
5B | 6
6 | | | 6. | Friction
Coefficient | OC Discharge | 6A
6B
6C | 12
12
24 | Candidate
propellants
a environment | | 7. | Hardness | DC Discharge | 7A
78 | 6
6 | | | 8. | Wear Rate | DC Discharge | 8A
8B | 6
6 | Candidate propellants | | 9. | Diffusion
Coefficient | OC Oischarge | 9A
9B
9C | 5
6
12 | Candidate
propellants | | 10. | Thermal
Expansion
Coefficient | DC Discharge | 10A
108 | . 6 | | | 11. | Thermal
Conductivity | OC Discharge | 11A
11B
11C | 12
12
24 | | | 12. | Contact
Stress | OC Discharge | 12A
12B
12C | 6
6
12 | | tests in propellant environment, or tests requiring facilities not already set up and checked A significant fraction of the resources would permit assurance that well-controlled synthesis techniques are used for specimen production and that sufficient specimens would be tested to provide statistical confidence in the data. Procedures for a representative set of properties which meet the above criteria are described here. 6.2.1.1 <u>Tensile Strength Measurements</u>—The specimen configuration to be utilized for tensile evaluation is shown in Figure 71. The diamond film will be deposited on 0.050 in. Grade 4 unalloyed titanium. To prevent having to machine the coating, the titanium specimen will be machined into the final configuration, then the coating applied. This specimen configuration allows three specimens to fit in the area covered by a 4-in.-dia disk. Pin holes will be drilled in the specimens prior to coating, and pins used to transfer load from the pullrods to the specimens. The deformation over the gage length will be measured with a pair of clip-on extensometers, one on each edge of the specimen. A schematic of the clip-on extensometer setup is shown in Figure 72. Figure 71. Tensile specimen configuration. Figure 72. Schematic of clip-on extensometer set-ups for measuring tensile strain. Figure 73 shows a portion of a typical stress-strain response for titanium and the predicted stress-strain response for a 0.050-in.-thick titanium specimen with a 0.005-in.-thick diamond coating on each face. The coating was assumed to have a modulus of 150 Msi and a strength of 250 ksi. 6.2.1.2 <u>Compressive Strength Measurements</u>—The specimen configuration to be utilized for the compressive evaluations is shown in Figure 74. Once again, the length of the specimen will be 3.2 in. so that three specimens can be coated at one time. The specimens will be laterally supported on both faces along the entire specimen length, except for an optimal unsupported region at the center of the specimen's length. The specimens will be loaded by anvils of nominally the same
thickness as the specimen. 6.2.1.3 Contact Stress Measurement—Since the diamond film is to be utilized for coating bearings and races, the ultimate contact stress of the coating should be known. A schematic of a proposed test apparatus is shown in Figure 75. The test consists of loading a coated plate with a steel ball and then observing the coating for Hertzian cracks. This is a procedure developed for study of thin, hard films for bearing applications. It determines, with a single procedure, the maximum allowable bearing contact load which is dependent on the combined physical properties of the film and substrates (such as tensile strength and modulus of elasticity) and the adequacy of the film bond. Figure 73. Predicted tensile stress-strain responses for uncoated titanium and diamond coated (0.005" coating) 0.05" thick titanium. Figure 74. Compressive specimen configuration. Figure 75. Contact stress schematic. The plate will be machined from the same material as the bearing race will be manufactured from so as to provide support similar to that in actual application. Five load levels will be chosen. The load level at which cracking is first observed with the unaided eye or at low magnification will be recorded. Also, the specimen from the load level immediately prior to this will be observed using SEM techniques in an attempt to detect microcracking. In addition to this, knowing the maximum applied load and the material properties of the loading ball and the coating, the maximum obtained normal and shear stresses can be calculated for the coating using elastic contact stress equations. 6.2.1.4 Thermal Expansion Measurement—The thermal expansion specimen configuration to be utilized for these evaluations is shown in Figure 76. For these specimens, a coating 0.020 to 0.030 in. will be applied to silicon. The silicon will then be etched away, leaving a specimen consisting of the diamond coating only. The free-standing diamond specimen is then mounted between reference surfaces in a controlled-temperature oven. The temperature is set over the range of ambient to 800 C and the expansion of the diamond measured relative to NBS calibrated quartz dilatometer tubes. #### 6.2.2 Program Plan for Bearing Technology Demonstration A program plan has been developed to assess the application of diamond films for bearings, seals, and other tribological uses. There are three main tasks to this evaluation. The first task consists of a fabrication demonstration to establish feasibility for depositing diamond films on specific substrates and certain configurations. The second task consists of properties evaluation which are key for rocket engine applications. The third and final task of this effort will select a component, e.g., a bearing or a face seal, and then design, fabricate, and test it in a rocket engine environment to demonstrate life and performance improvement. A schedule for this activity has been prepared and is shown in Figure 77. A task-by-task description is presented. The resources required are estimated to be eight person-years over the three-year program. Task 1.0 - Fabrication Demonstration--This task will address two key issues for diamond film fabrication. The first consists of substrate material. Diamond can be deposited on molybdenum and molybdenum alloys such as TZM; however, other candidate substrate materials must be evaluated. The first part of this task will select a minimum of three alloys, such as those listed above in the technical discussion, which are typically used in wear or rubbing applications. These materials will be procured and used for deposition studies. Parametric deposition studies will be conducted to develop an optimum coating for each material. Thicknesses ranging from 12.7 to 254 micron (0.0005 to 0.0100 in.) will be deposited for evaluation. The evaluation will include visual and SEM examination for surface defects, Raman spectroscopy, and X-ray diffraction for crystallographic phase identification. Metallographic sections will be prepared to check for microstructure and any other anomalous features such as porosity. Special emphasis Figure 76. <u>In-plane thermal expansion specimen.</u> # DIAMOND FILM BEARING SURFACE STUDY SCHEDULE | | | SCHEDULE BY CALENDER QUARTERS | | | | | | | | | RS | | | |-----|-----------------------------------|-------------------------------|---|----|---|------------|---|---|---|---|----|----|----| | | . MILESTONES | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | 1.0 | Program Plan Submittal | 0 | | | | | | | | | | | | | 2.0 | Fabrication Demonstration | \vdash | | | | - | | | | | | | | | 2.1 | Select Material Substrates | | | | | | | | | | | | | | 2.2 | Procure Materials | ١. | 0 | | | | | | | | | | | | 2.3 | Parametric Studies | | 1 | | 0 | | | | | | | | | | 2.4 | Evaluation | | | 1 | | 9 | | | | | | | | | 2.5 | Select Configuration | | | | | \Diamond | | | | | | | | | 2.6 | Fabricate Specimens | | | | | |) | | | | | | | | 2.7 | Metallurgical Evaluation | | | | | | 0 | | | | | | | | 3.0 | Process Development | | | | | | | | | | | | | | 3.1 | Properties Optimization | | | | | | | | | | | | | | 3.2 | Deposition Uniformity Development | | 1 | | 9 | | | | | | | | | | 4.0 | Properties Determination | - | _ | | | | | | | | | | | | 4.1 | Define Tests and Conditions | = | } | | | | | | | | | | | | 4.2 | Fabricate Specimens | | | -0 | | | | | | | | | | | 4.3 | Modify Facility | | |) | | | | | | | | | | | 4.4 | Conduct Tests | | | | 0 | Figure 77. Diamond film bearing surface study schedule, page 1 of 2. # DIAMOND FILM BEARING SURFACE STUDY SCHEDULE | | | SCHEDULE BY CALENDER QUARTERS | | | | | | | | | | | | | |-----|--------------------------------|-------------------------------|---|---|---|------------|------------|---|------------|------------|----------|-------|------------|--| | | MILESTONES | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 5.0 | Prototype Demonstration | | | | | | | | | | | i
 | | | | 5.1 | Select Component | | | | | | 0 | | | | | | | | | 5.2 | Conceptual Design Review (CDR) | | | | | | \Diamond | | | | | | | | | 5.3 | Perform Design and Analysis | | | | | | | 9 | | | | | | | | 5.4 | Finalize Design | | | | | | | 1 | • | | | | | | | 5.5 | Final Design Review (PDR) | | | | | | | | \Diamond | | | | | | | 5.6 | Fabricate Component | | | | | | | | | P | | | | | | 5.7 | Prepare Test Facility | | | | | | | | | | | | | | | 5.8 | Conduct Tests | | | | | | | | | | 0 | | | | | 5.9 | Perform Post-Test Analysis | | | , | | | | | | | – | 6.0 | Program Management | | | | | | | | | | | | 0 | | | 7.0 | Reporting | | | | | | | | | | | | _ | | | 7.1 | Monthly Reports | | | | | | | | | | | | C | | | 7.2 | Oral Reports | \Diamond | | | | \Diamond | | | | \Diamond | | | | | | 7.3 | Final Draft Report | | | | | | | | | | | | | | | 7.4 | Final Report | | | | | | | | | | | | \Diamond | | | | | | | | | | · | Figure 77. Diamond film bearing surface study schedule, page 2 of 2. will be devoted to examining the bond interface. Other specimens will be thermally cycled up to 1000 C and examined to check for bond adherence. The second part of this task will demonstrate coating configuration. Three candidate applications, such as bearing rolling elements, races, and seals, will be selected. Specimens will be produced from materials which were demonstrated to be viable substrates in the first part of this task. These specimens will have diamond films of the appropriate thickness deposited on them and then evaluated. The evaluation will be similar to that done above, except special emphasis will be placed on thickness uniformity. Task 2.0 - Properties Determination—A series of tests will be conducted to determine key properties of diamond. These tests deal primarily with measuring the coefficient of friction of diamond films in appropriate propellant operating environments. These tests will include environments such as oxygen or hydrogen. The tests will be defined on the program, but they will probably be either pin-on-plate or traction-rig tests. Appropriate substrates will also be selected, i.e., for tests conducted in hydrogen, titanium alloys would be a proper substrate. These data will be assembled and used to generate designs for Task 3.0. Task 3.0 - Prototype Demonstration-This final task will demonstrate performance and life improvement attainable with diamond films on a selected specimen. Based on the work conducted in Task 1.0, a candidate subcomponent, such as a face seal, will be selected for design, fabrication, and test. The component selection and the AFAL approval will be influenced by available test facilities. The tests will be performed to simulate operating loads and environments. Once the component has been selected, a mechanical design will be prepared using the data developed in Task 2.0. Analytical models will be prepared and evaluated to determine life and performance improvements. These data will be used to finalize the design. The component will then be fabricated and tested to verify the model's predictions. Task 4.0 - Management and Reporting--A separate task will be established to handle monthly and final reports and to insure proper direction and guidance on the program. #### 7.0 REFERENCES - 1. Chem. Eng. News, 15 May 1989. - 2. Penn State Diamond and Related Material Consortium data base. - 3. First International Conference on The New Diamond Technology, October 1988, Tokyo, Japan. - 4. DeVries, R. C., "Cubic Boron Nitride: Handbook of Properties," June 1972 General Electric Technical Information Series, Report No. 72CRD178. - 5. Yoder, M., Office of Naval Research. - 6. Technical Insights, Inc., Department JO2888, P.O. Box 1304, Fort Lee, New Jersey 07024, U.S.A. - 7. Evans, T., and Phaa, C.,
"Proceedings of The Fifth Biennial Conference on Carbon (Penn State University) 1962, pp 247-153. - 8. Gorham Advanced Materials Institute, P.O. Box 250, Gorham, Maine 04038-0250. - 9. Crystallume data. - 10. Davidson, J. L., Ellis, C., and Baginski, T., "Multilevel DLC (Diamondlike Carbon) Capacitor Structure," SPIE, Vol. 871, Space Structures, Power, and Power Conditioning (1988), pp 308-312. - 11. Peters, M. G., Pinneo, J. M., Ravi, K. V., and Plano, L. S., "PECVD Diamond Thin Films for Research Instrumentation," AFOSR-TR-88-0647, Contract F49620-87-C-0102, 4-88. - 12. Yoder, M., "Semiconducting Diamond Technology," Naval Research Reviews, Two/87, pp 27-31. - 13. Robertson, J. L., Lifshitz, Y., et al., "Exitaxial Growth of Diamond Films on Si (111) at Room Temperature by Mass-Selected Low-Energy C⁺ Beams," Science, Vol. 243, 24 February 1989. - 14. Moss, S. C., Science, Vol. 244, 2 June 1989, pp 1029-1030. - 15. Johnson, A., RCA Rev. <u>26</u>, 163 (1965). - 16. Naval Weapons Center, Solicitation No. N60530-89-R-0100. - 17. Raymond, L. (Ed.), "Hydrogen Embrittlement: Prevention and Control," ASTM STP962. - 18. Aviation Week, 6 June 1989. - 19. Tumenaro, R. L., "Materials Aspects of the SL Lightguide Undersea Cable Design," MRS Bull., July 1988, pp 14-22. - 20. Laurie, P. G., and Wilson, J. M., "The Diamond Surface I The Structure of the Clean Surface and the Interaction With Gases and Metals," <u>Surface Science</u>, 65, 453-75, 1977. - 21. Fedoseev, D. B., "Surface Graphitization of Diamond at High Temperatures," Poverkhnost, (1), 92-99, 1986. - 22. Hydrocarbon-Fuel/Combustion-Chamber-Liner Materials Compatibility Program, Contract NAS 3-25070. - 23. <u>Vacuum Technology Reference Book</u>, pp 70 and 82, Leybold-Heraeus. - 24. Evans, A. G., and Charles, E. A. "Fracture Toughness Determination by Indentation," J. Am. Ceram. Soc. 58 (7-8), 371-372 (1976). - 25. "Liquid Rocket Engine Turbopump Bearings," NASA SP-8048, March 1971. - 26. Kruschov, M. M., "Resistance of Metals to Wear By Abrasion, as Related to Hardness," Inst. Mech. Eng. Proc. Conference on Lubrication and Wear (London), 1957, p 655. - 27. Peterson, M. B., et al., Contract N00014-82-C-0247, ONR, Wear Sciences Corporation. - 28. Spurr, R. T., and Newcomb, T. P., "The Friction and Wear of Various Materials," Inst. Mech. Eng. Proc. Conference on Lubrication and Wear (London), 1957, p 269. - 29. Bissom, E. B., and Anderson, W. J., <u>Advanced Bearing Technology</u>, NASA SP-38, 1964. - 30. Ng., L., and Naerheim, Y., "Surface Modification for Wear Resistant Liquid Oxygen Turbopump Environment," MSFC Adv. Earth-to-Orbit Symposium, May 1986, NASA CP2436. - 31. Thom, R. L., and Dolan, F. J., "Rolling Contact Fatigue Life of Zirconium and Molybdenum Nitride Sputter Plated AMS 5749 Bearing Steel," MSFC Adv. Earth-to-Orbit Symposium, May 1988, NASA CP3012. - 32. Wedeven, L. D., and Miller, N. C., "Material and Tribological Considerations for HPOTP (High Pressure Ox Turbopump) Bearings," MSFC Adv. Earth-to-Orbit Symposium, NASA CP3012. #### APPENDIX A DIAMOND FILM SURVEY RESPONSES #### APPENDIX A #### INTRODUCTION The following pages contain data transcribed from the survey responses with information which would identify the group removed. To maximize the extent of information transfer, a separate set of data is provided which identifies the personnel and papers as provided in the survey questionnaires. ### TABLE A-1. Survey Response Data Tabulation (1 of 24) | Since December, 1984 a. Deposition by Ion Beas Enhanced Deposition techniques. (IBED) b. Energetics by diseasond file foreation from pure carbon. c. Growth of files on actals (ferrous and non-ferrous), ceranics, plastics, and glass. d. Optimization of file substrate adhesion. e. Characterization of file acrephology, crystallinity, chemical composition, and chemical binding. f. Doping of files to optimize mechanical, electrical, and optical properties. g. Nessurement of mechanical, electrical, and optical components. | Percentage of spl hybrid orbital bonding; () 931), via carbon KLL Auger electron spectroscopy. Coefficient of friction against dry, unlubricated tool steel in air: 0.08. Adness: 4500 - 3000 DPHM is Natural diagond 6000 DPHM. Electrical resistivity: 10E(08) - 10E(10) obs-cs Optical transparancy fon transparent substrates): excellant. | a. Pure carbon is ion beam sputter deposited and simultaneously illuminated with a varible, medium energy Argon ion beam.
b. Vacuum pressure: 106(-06) Torr.
c. Temperature: 150 depress Farenbeit. | Procursor is pure carbon, generated by ion been sputtering of a pure graphite sputtering target. Investigation depart additions curb as attroors to potinize sechanical properties. | a. Mtobic hydrogen is not required to either nucleate or preferentially getter graphite. b. ION DEAN ENHANCED DEPOSION (IDES) TECHNIQUES. c. Current deposition rate: 3 Angstroms per minute over an eight (8) inch diameter target area. b. Deposition rate in 2 years: 50 Angstroms per minute over an eighteen (IB) inch diameter target area. (System now under construction) c. Deposition rate in 3 years: 500 Angstroms per minute. d. Deposition rate in 10 years: 5000 Angstroms per minute. | a. Auger Electrom Spectromcopy.
b. Lamer Raman Spectromcopy
c. Scaming Electrom Microscopy. | Not currently
Ion Desa Enhanced Deposition is our primary focus.
Approximately 100 Farenheit. | Mechanical components: mide variety of tools and west parts. Electrical components: computer disks, asgentic tape rescraing heads. Optical components: plastic and glass lesses and windows, windows for optical and safered sensors. Medical components: inert surfaces for implantables, wear and lubricating surfaces for orthopodic devices. at concept, stage? All investigations are at the development stage. | Applications for diamond films will develop slowly over the next 2 to 3 years. Nore knowledge must be generated on the exact morphology, crystalline structure, and cheescal composition of the films to enable proper choice of film type for specific applications. This is particularly true in semiconductor device applications. This is particularly true in semiconductor device the films growth echamisms with the chemistry and estallucy of substrate surfaces they are to be deposited on. A number of refinements related to deposite on the bedoes production is | |--|--|---|--|--|---|--|--|---| | 2. Purisd of activity 3. Areas being investigated | 4. Properties assuured | 5. Deposition purameters | b. Precursors | 7. Production techniques for atomic hydrogen
8. Deposition rates | 9. Characterization methods | 10. Forces other than files 11. Processes other than low pressure CVB or PVB 12. Minime deposition temperature | 13. Application/stage | 13. Comments on etatum/armas requiring
work/applications | ### TABLE A-1. Survey Response Data Tabulation (2 of 24) technically and economically feasible. We believe that these refinements are possible. Specific, separate applications will develop for the films as deposited by PECVB and IDED techniques due to the very different process pressure and temperature requirements of each. ### TABLE A-1. Survey Response Data Tabulation (3 of 24) | 2. Period of activity
3. Areas being investigated
4. Proporties measured | _ | tigated | 1 | |--|--------------------|-------------------|-------------------| | | Period of activity | Areas being saves | Properties season | Deposition technology-high rates, large area, low temperature adhasion, thermal conductivity, electronic properties 5. Deposition paraseters Microwave: 50 Torr. 850C, 1 km, 0.21 to 1.0 I CH4 DC: 25 Torr, 725 C 350 v, 0.51 CM Nethanes exploratory work with CO Electrical isoszation Production techniques for stools hydrogen Precurears futures two years '21 above, dive years '41 above, and '50 microm/hr using arc jets, ten yearss no improvement on 90 and micromave. "300 microm/hr using arc jet Present: 9C 0.01 to 1.0 eicron/hr; micromave 0.1 to 5 microm/hr Characterization methods Deposition rates Reaan spectroscopy, IR theraal conductivity messurements, SEM, optical microscope, We leak detector, alpha-step surface profiler Yes. Have coated SiXM4 fibers and are researching the production of diamond particles and fibers 10. Forms other than files ii. Processes other than low pressure CVD or PVD Yes. 12. Minimum deposition tesperature 13. Application/stage 15. Comments on status/areas requiring mork/appelications I-ray spectrometer window (production), heat sinks for electronics (in development) 370C on Au-Si alloy deposition rates are too low for good econoay in some applications (e.g. thick microwave windows); adhesion is some very important substrate materials (e.g. InS. 1854, steel, and Mi-based superalloys); surface morphology limits some optical applications (e.g. scatter due to surface roughness and internal defects) absence of good n-type semiconducting diamond limits electronic applications. Earliest applications are likely to be laboratory sensor windows (eq. 1-ray spectrometer window), heat sinks bisses fils technology faces the following lisiting factors todays deposition area is ton saall for eany applications (a.g. campy coating) ### TABLE A-1. Survey Response Data Tabulation (4 of 24) - Period of activity - Areas being investigated - Properties seasoned - Deposition parameters - Production techniques for stools hydrogen Precureors - Deposition rates - Characterization methods - 10. Fores other than files - 11. Processes other than low pressure CVB or PVB 12. Minimum deposition temperature 13. Application/stage 15. Comments on status/areas requiring work/appplications Two years Beposition methods, primarily; secondary interest in properties and chemistry Crystal structure, hardness, chemical resistance - Mydrocarboms; B amd/or M containing compounds, etc. Not filament and a type of places Now several to tems of microms/hr; several hundrads microm/hr in future. Thin file I-ray diffraction, Reman spectroscopy Particles: single crystals and polycrystalline Combustion. - ္ နွ - Mard coatings/comceptual Expecting very high potential applications in the future ### TABLE A-1. Survey Response Data Tabulation (5 of 24) | | 4.44 | |----------|---------| | - | Acres 1 | | activity | | | 3 | 3 | | Z | 4 0000 | | Ž | į | | ∻ | , | Six to seven years Deposition NF plases, microwave plases, and hot illesent Approx. 1 microm/hr Cutting test No Approx. 1800 C Coating on super hardened alloy Areas baleg investigated Properties seasured Deposition parameters ^{7.} Production techniques for atomic hydrogen B. Deposition rates 9. Characterization methods 10. Forms other than files 11. Processes other than fow pressure CVB or PVB 12. Maximum deposition tengerature 13. Application/stage 15. Comments on status/areas requiring 15. Comments on status/areas requiring Precersors ### TABLE A-1. Survey Response Data Tabulation (6 of 24) Chemistry, Deposition Tachnology, Properties of Materials, Device Fabrication. Reass, P.L., IMB, e chanseling, AES, SEM, EPR, Results varied. | | • | |--------|---| | | | | ţ | • | | activi | | | ē | • | | 100 | • | | | • | Bince 10-87 Areas being investigated Properties seasured Deposition paraceters Varied Principroces 7. Production techniques for about hydrogen B. Deposition rates 9. Characterization esthads 10. Forms other than files 11. Processes other than loss pressere CVB or PVB YI 12. Minimum deposition teaperature 13. Application/stage 14. Reports 15. Comments on status/areas requiring work/applications Various hot filement, elcrowave, combustion flame. 1 to 200 micros/how; hard to quess future capability Raman, 1PS, AES, SEN, 1RD, ERB, P.L., EPR, IR, VIS, UV, ELS. YES 10 YES 600C Varied, at coacept stage? yee, at development stage?yes ### TABLE A-1. Survey Response Data Tabulation (7 of 24) thereal properties, sechanical strength, porosity, electrical conductivity. Rasan spectra, I-ray spectra, impurity concentration, micromaye transmission from 100 Bkt to 100 TMs, crystal structure, lapact of deposition parameters on crystal size structure, adhesion of diamond film to substrates, impresents in | | And and Advanced | |----|------------------| | | 3 | | _ | - | | - | | | _ | - 5 | | ž. | - 5 | | - | - 3 | | | | | ₹ | | | ¥ | | | • | - 1 | | | | | • | | | • | 1 | | | 4 | | 3 | | | | - 1 | | | | | _ | - | | Ē | | | ~ | ż | | _ | - | | | | | | | | _ | - | Areas being investigated Properties seasured using buffor layer. Deposition parameters Production techniques for atomic hydrogen PRESE Deposition rates Characterization methods 10. Fores other than files 11. Processes other than low pressure CVB or PVB 12. Minimum deposition temperature 13. Application/stage 15. Comments um status/areas requiring Principally, Raman scattering, optical micrographs and SEM. Secondly, electric conductivity, thermal conductivity (pulse laser technology), micromave transmissio using Fourier transform speciroscopy; mechanical strength using mindow deflection for 0 - 1 measpheres. 0.3 - 1 microm per hour using micromave power. Predictions 0.3 - 5 microms per hour. Micromave discharge only. Buff the surface with diamond powder 0.23 - 1 mirron. The water is atched in atomic hydrogen before deposition. Electrical comductivity, microwave transmission, thermal conductivity, thermal cycling capability IX methams, 991 bydrogen-900 E-1000 E using 1 hw microwave power at 200 watts per square centimeter. Not at present 800 Ej ap effort has been made to lower temperature. A) Microwave windows (development stage) 3) Coatings on carasic tools (development stage) C) Coatings for biomedical parts (development stage) B) Diasond heat sinks (concept stage) We have sade significant progress in a short time. With a technology that is easy to start, there is a great future. We envision window and cutting tool applications being mear-ters. Additional work: Increase nucleation density by a factor of 10 or higher. It is important to improve uniformity over a large area and to pursue catalysis for faster growth rate. work/appplications ### TABLE A-1. Survey Response Data Tabulation (8 of 24) 2. Period of activity 3. Areas being investiga 4. Properties sessured Areas being investigated Mucleation and growth, meterospitaxial files, thereal properties, electrical properties. Results rapid, contact less seasurement of thereal conductivity in situ Microsave PECVB, 100 Terr, 1550 SCCM H2, 10 SCCM CN4 Raman spectrums verify the presence of diamond Thereal properties by thereal wave method Laboratory established six souths ago. Deposition parameters Production techniques for atomic hydrogen Precursors Deposition rates Characterization methods 10. Forms other than files ii. Processes other than low pressure CVD or PVD 12. Minimum deposition temperature 13. Application/stage 15. Comments on status/areas requiring work/appellcations Not at this time. Currently BOOC Proprietary Information Rasan thermal mave, conductivity 0.5 eierens/br. CH4, Mater Nicrowave area that needs to be developed is our understanding of nucleation and grouth as a function of precursor gasea. I believe the nearest term applications are for wear contings and heat sinks. Dissond fils technology is at a very early developmental stage.e. A. Herrier, Penn State, M. Bein, LLNIT, A. Beidaan, MIST, T. Perry, 6M, J. Glass, MCSC. 17. Other researchers who should be contacted ### TABLE A-1. Survey Response Data Tabulation (9 of 24) Electrical and theraal properties. Thereal conductivity, 1000 N/MK Electrical resisti 2. Period of activity 3. Area being investigated 4. Properties measured CH4+H2 SEM, Ragan, 1-Ray, 1-V Curves Micronave discharge Jus/hr 3. Deposition paraseters 4. Procursors 7. Production techniques for atosic hydrogen Nije 8. Deposition rates 9. Characterization nethods 10. Forms other than films 11. Processes other than films 12. Winious deposition teaperature 13. Application/stage 800C Neat sinks at concept stage. files Not at this tise. 15. Comments on status/orces requiring work/applications 17. Other researchers who should be contacted ## TABLE A-1. Survey Response Data Tabulation (10 of 24) Seposition, properties, chemistry, gas phase species, Surface active species, Optical properties, Thermal properties, Characterization. | tivity | investigated | De saut ed | |-------------------|---------------------|--------------| | Period of activit | beas being investig | Properties . | | ~: | "i | <u>-</u> | Optical - good LMIR transmission Four Months I-ray - Dissond Heavy seeding 5. Deposition parameters 6. Precurence 7. Production techniques for atomic hydrogen 8. Deposition rates 9. Characterization methods 10. Fores other than films 11. Processes other than
for pressure CVB or PVD 12. Minimum deposition temperature 13. Application/stage S microms/hr Optical, Thermal, Machanical, X-ray, Auger, SEM, Optical Microscopy, Chemical. Micronave Plassa and Aztec Systes. Methame and Mydrogen at concept stage? YES at development stage? YES or at production stage? WD Meeds nore work. 15. Comments on status/areas requiring work/applications ## TABLE A-1. Survey Response Data Tabulation (11 of 24) | | Z | |----------|---------| | _ | 1 | | activity | 1 | | | in mind | | = | _ | | | K | | | | 2. Period of activity 3. Area being investigated 4. Properties measured 5. Deposition paraseters 6. Production paraseters 7. Production techniques for atomic hydragen 8. Deposition rates 9. Characterization methods 10. Forms other than films 11. Processes other than films 12. Minimum deposition temporature 13. Application/stage 13. Comments on status/areas requiring 15. Comments on status/areas requiring Four years Deposition techniques; characterization using surface analysis techniques Bate not available until April '89 MZ and CM4 Micromave 0.6 microm/hour ESCA, MES, Maman, SEM, SAM No No No SO C (on silicon) Electronics Semicroméctors Δ_12 # TABLE A-1. Survey Response Data Tabulation (12 of 24) | Five years | Bource pas, 1 | |--------------------|-------------------------| | Period of activity | Area being investigated | Hardness, electrocomductivity, transparency, adhesiveness, Source gas, properties, sesiconductors Deposition paraseters Properties assured Precesors Production techniques for atomic hydrogen Deposition rates ? to 3 sicroseters/hour now; expect 20 to 30 in 5 years haaan spectroscopy, X-ray defraction, BEM, TEM Carbon nonoxide/hydrogen six Microwave 9. Characterization methods 10. Fores other than files 11. Processes other than low pressure CVB or PV9 None 12. Minimum deposition temperature 13. Application/stage 15. Comments on status/areas requiring work/applications 29. Seneral discussion Ponders and single crystals 600 C nows expect 350 to 400 C in mear future. Cutting tools/productions Semiconductors/developments three dimensional LBI/conceptual Carbon monoxide is one of the best sources. Diamond cutting tool market is not large; semiconductor market mill be large. ## TABLE A-1. Survey Response Data Tabulation (13 of 24) | • | 18 souths | | | |---------|--------------|---|--------| | tigated | Depositions | Depositions nucleation sechanisms; growth | growth | | 1 | Many data ha | Han date have been sublished | | h rate, parametric investigation, adhasion; substrate offects. New methods: Developed a hollow-catheda reactor for slammed deposition namy eats many meen processes. Not filesent or hollow cathode systems (tables in enclosed publications) Nethame/H2. Others are under study but into is proprietary 3-6 aicrams/hour now, future factor of 21 per year for the mest 5 years I-ray, Raman, RMEED, LEED, BEM Thermal and plasma disnociation Particles . 3059-009 2. Period of activity 3. Areas being lavestigated 4. Properties sessured 5. Beposition parameters 6. Precusors 7. Production tachalques for atomic hydrogen Therant 8. Beposition rates 9. Eheracterization sethods 10. Force other than files 11. Processes other than four pressure CVB or PVB no 12. Minimum deposition temperature 13. Application/stage 13. Comments on status/areas requiring Work need to the signal of sig work/appplications Hest simbs, from-standing films, minglo-crystalm selectromics,pptics). At concept stage. Work needed: 1, detailed mechanism of nucleation, 2) integrated chemistry/physicm approach to growth rates, 3) absolute chemical yields, 41 process cost. Application Assessent: Few real applications in the commercial mector until deposition temperature can be reduced # TABLE A-1. Survey Response Data Tabulation (14 of 24) Areas being investigated 2. Period of activity 3. Areas being investi Three years Deposition, properties 4. Proporties assured 5. Deposition parasetors 6. Procursors 7. Production techniques for atomic hydrogen 8. Deposition rates 9. Cheracterization mathods 10. Forms other than files 11. Processes other than low pressure CVB or PVD Ms 12. Minimum deposition temperature 13. Application/stage 13. Comments on status/areas requiring mork/appolications Micromave, tungsten filament, Electron cyclotron resonance Micromave 3 micros/Ar on 20:20ms area Tungsten filament 1 micros/Ar on 50:100ms 6EM, I-ray, Aman, Cathodoluminecance Blancad particles 1 No. Tools, electronic parts/development ## TABLE A-1. Survey Response Data Tabulation (15 of 24) Optibizing depositions parameters, determining the structure of the films | | 1 | |----------|--------| | | 1 | | | | | 2 | • | | 3 | 4 ages | | activity | | | ¥ | • | | _ | | | 7 | 2 | | 3 | | | | | | ž | 4 | | | | | ∻ | | 4. Properties seasured 5. Deposition parameters 6. Precursors Production techniques for atomic hydrogen 7. Production techni 8. Deposition rates diffraction.The files generated from the hot-filesent CVD system were characterized as diamond by this nathod. Scanning electron microscopy was performed on the films, and they exhibited a monoth surface morphology which is atypical of the technique. The secothness is attributed to the low pressure regime. The deposition presure of 1.3 x 10 terr is six order of magnitude lower than what The files were characterized for their structural composition using grazing incidence Laue x-ray characterizing the file properties, and investigating applications. is typically reported for hot-filament CVD 1-3 I sethame in hydrogen gas. A filasent of 20 turns of 0.15ms diameter tungsten wire is used. We plan to investigate the use of a hollow cathode to produce the atomic hydrogen. For typical deposition canditions, the deposition rate is 20 A/minute. Unable to estimate future deposition rates at this time. Substrate temperature: 800 C, Filament temperature 2000 C. Beposition rate: 20 A/sin, Presure: 1.5 x10 torr' Bas concentration: 1.05 CM in M, Flow Rate: 50 SCCM ## TABLE A-1. Survey Response Data Tabulation (16 of 24) Areas being investigated Properties neasured Period of activity Fabrication of diamond coated tools Deposition parameters ~i Precureors Production techniques for atomic hydrogen Deposition rates 9. Characterization methods 10. Forus other than files 11. Processes other than low pressure CVB or PVB 12. Minimum deposition temperature 13. Application/stage 13. Comments on status/areas requiring work/applications Spacific gravitys 1,900 W/aky Victors hardness: >10,000 kg/am2; Spacific gravitys 3.5; Relative dielactric constants &+-0.5; Pesistivitys >10 E14 wha-M EACVD: 40 torr; 50 scca; 0.5 to 2 % CHA; 10 mA/cm2; 1 to 20 hours: 120 cm2; on K, cemented carbide; 700 to 900 C BC Pissas CVD: 200 torr; 50 to 200 scca; 0.5 to 5 % EHA; 1000 mA/cm2; i cm2; on cemented carbide; 8i; 800 to 1000 C CH4 + H2 EACVD 5 micron/hour; DC plamma 20 micron/hr. Hot filsment; DC discharge Expect to get Sobaicras/hr in the future Rasan, RHEED, 1-ray, SEN, hardness High pressure sintered dissond compact For prectical applications must enhance the adhesion between the base material and CVD diamond Turning tools, drilling tools, saching parts. In development and production. 3 059 ## TABLE A-1. Survey Response Data Tabulation (17 of 24) Areas being investigated 2. Period of activity 3. Areas being investi Deposition parameters and properties. 1 1/2 years Similar to literature reports Mear resistance - favorable Hardness - dissond 4. Properties sessured Deposition parameters Production techniques for atomic hydrogen 6. Precursors 7. Production techniqu 8. Deposition rates 2 yrs, 1 sicron/hour - 500 sicron/hour 5 yrs, 1 sicron/hour - 1000 sicron/hour I-ray, Ra Files ; Nicrouave, others ž 9. Characterization methods 10. Forms other than filas 11. Processes other than low pressure CVB or PVD Y 12. Manisum deposition teagerature 13. Aprilication/stage 15. Comments on status/aress requiring work/appplications 17. Other researchers who should be contacted Mear applications at development stage. Early applications development stage. Head study of basic mechanisiss and scale-up. Jim Butler, MRL Ray Decker, Maveeat, Plymouth, Mich. ## TABLE A-1. Survey Response Data Tabulation (18 of 24) for over 25 years. Beposition of both CVD diamond and D.C. Chemistry of nucleation process. Properties of CVD diamond. Properties of diamond-1 Theory of diamond surface and heteroepitany. Engineering design of deposition chamber. Nardness, density, fraction of DLC present, sechanical properties, adhesion, morphology, elemental analysis. Varies widely depending on substrate and desired properties. | | 1 Byeat 1 cated | |----------|-----------------| | 2 | Ę | | activity | 1 | | | 1 | | ē | 3 | | Ž | 100 | | ٠: | | Properties seasured Deposition parameters Production techniques for atomic hydrogen Deposition rates Princur sors 9. Characterization methods 10. Forms other than files 11. Fracease other than low pressure CVB or PVD 12. Himimum deposition temperature 13. Application/stage 15. Comments on status/areas requiring work/applications be consider this proprietary information. Not filmment, BC glow discharge, hot filmment plum electron bombardment, RF discharge (for Varies widely Depending on Application. Impossible to predict. Ramen, EELS, elemental analysis, both H and henvy element, density, I-Ray, electron microscopy. Yes, we are actively exploring other methods. The "true" eurface teaperature is very difficult to know accurately. Substrates for electronic devices, e/falectronic packaging, computer disk coatings, vapor barriers, corrosion resistant coatings. Still a very immature field, but with easy opportunities. # TABLE A-1. Survey Response Data Tabulation (19 of 24) RF plassa/sicrowave plassa/sethans/ diasond and DLC film (alpha-C, C.M, i-C) Hardness--scratch resistati chemical inectness-- remists MF, HMG3, H2504, H3FO4, HC1, molventm; optically transparent; x-ray totally amorphamm;
e^=2.3,n^=2.8 molvestion of the plass of the semical inectness of the semical sem Areas being investigated 2. Period of activity 3. Areas being investigat 4. Properties seasured no data no data 0.1--1 microm/hr (Japanese are doing >1 microm/min); 7 years: 1 microm/min; 10 years 10 microm/min SINS, RAMAN, ESCA, SEN, TEN, 1-RAY, SAN, capacitor structures 5. Deposition paraseters see about the control of t Capacitor, dielectric film/at development stage Do just M.C. No true heteroepitas pure ap3 film t>10004/ internal atress a major issue/cold substrate; H2 as etchant, high activation state of C but low k.e. essential 15. Comments on status/areas requiring work/applications # TABLE A-1. Survey Response Data Tabulation (20 of 24) 2. Period of activity 3. Areas being investigute. 4. Properties sessured Areas being investigated Properties sessured Deposition parameters Precureors Production techniques for atomic hydrogen Characterization aethods Deposition rates 10. Forus other than files 11. Processes other than lon pressure CVD or PVB 12. Mariaus deposition temperature 13. Application/stage 15. Comments on status/areas requiring work/appplications Two years Crystal growth Interplaner spacing seasured by x-ray in good agreement with values reported in ASTM 6-473; only one peak at 1333 cm-1 from Ream measurements Pressures 40 torry methane concentration I to 10 X; hydrogen flow, 50 to 200 cc/ain; power 250 to 500 M Nicromava Typical 0.5 to 3.0 microm/hr. Anticipata 100 microm/hr I-ray diffraction and Raman spectrum About 800 C Semiconductors/conceptual with mome development Browth mechanismy technology of commercial productions impurity doping for electronic applications ## TABLE A-1. Survey Response Data Tabulation (21 of 24) Period of activity Areas being investigated Properties seasured beposition parameters Precursors Production techniques for atomic hydrogen Characterization sethods Deposition rates 10. Forms other than files 11. Processes other than low pressure CVB or PVB 12. Minimus deposition tesperature Comments on status/areas requiring mork/appplications 13. Application/stage 15. Comments on status Have meassured hardness, density, surface roughness, adhesion, thermal conductivity, electrical remistivity, dielectric constant, dielectric strength, and oxidation stability. Growth sethods for dissond this files by CVB Electron assisted CVD and DC plassa CVD EACVD 2 to 5 micros/kour; BC plassa CVD 10 to 20 micros/kour. In mear future expect 3 to 4 times increase in growth rate. I-ray and electrom diffraction, transmission electron microscopy, SEM, Rasan spectrometry, IR spectrometry, electrometry, electrometry, decondary ion spectrometry, laser microprobe mass analysis Also investigating particles and plates No consent 700 to 800 C Various functional uses in electronics field. No comment on stage of development. In 21st century Market. for new diamond materials and devices will be extremely extended by promotion of such technologies as semiconductors by the electronics industry Nork is required on extensial grouth of diamond thin films on foreign substrates, grouth of large single crystal diamond, low temperature synthesis, high grouth rate synthesis, clarification of the grouth mechanism at low pressure, and adhesion to substrate. Assessment of applications: Cutting tools/production; heat dispersion devices/conceptual and development; semiconductor devices/conceptual and development.Much resech is required to realize industrial production of diamond grown from the vapor phase. # TABLE A-1. Survey Response Data Tabulation (22 of 24) 1. Plassa assisted CVD processes. Areas being investigated Period of activity Properties seasured Deposition parameters Precursors Proprietary Production techniques for atomic hydrogen bepasition rates ä Characterization sethods Forms other than files Processes other than lon pressure CVD or PVD Minimum deposition teaperature 13. Application/stage Places excitation. Other sethods being investigated; cannot coment. We believe atomic hydrogen is not as important in there is a trade-off between rate and film properties. We are less interested in deposition rate and nore interested in film mucleation and growth as predicted in earlier thereodynamic and chemical kinetic models. Unly measured properties are accrostructure and Aaman spectra. Resistivity measurements are not yet completed Plasma enhanced CVB, 20-40 torr, independently hemted substrate, certaim energy-momist techniques contemplated Schottby diodes and MOSFEIs have been fabricated on nonocrystalline p-type diagond 5. File deposition at low temperatures. 3. Polycrystalling, p-type diagond. 6. Manocrystalline diasond files. curves were obtained. 2. Relationship between process parameters and film properties. We have successfully synthesized discond particles by homogeneous nucleation. A manuscript has been submitted to J.Appl.Phys. Optical microscopy, acaming electrom microscopy, Raman spectroscopy, 4-point probe. Yes. We have successfully synthesized diamond particles by homogeneous nucleation. Approaches are company confidential at this time. creating diamond films of desirable properties. Approximately 500 degrees C for diamond, 25 degraes C for M.C (aptically transparent, coloriess, Nobs = * 0). No have a Bok Phase I SBIR contract to create an edge-supported senbrane of blue diamond. 2 cm in diameter, (Inm thick. This work will be discussed at the Electrochemical Society Neeting, Nay 1989. Our IR & D programs are pursuing semiconducting diamond filas. Ne have fabricated Schottky diades, MOSFETS & MESFETs with assistance from Br. M. Seis at Lincoln Labs. We are also pursuing development of dismond and OLC contings. Are theses at concept stage? sintered dismond powders at development stage? Yess iseniconductor & optical devices? 15. Comments on status/areas requiring work/applications 17. Other researchers who should be contacted The U.S. stands a serious chance of being overshelved by the Japanese in the science and technology of low-pressure disponds. Japanese tool companies are poised to introduce. (1) basic science of diamond depostion, (2) study of adhesion/cohesion forces to diamond, (3) replacement of 2ng and 2nge likeaterials with diamond, and federal government support of low-pressure diamond is innofequate. The U.S. needs to innediately fund multi-million dollar NAB programs ons (4) characterization and passivation of grain boundaries in dispond files. novel dissond-toated tools in the U.S. sarket. Dr. Karl Spear, Pena State ## TABLE A-1. Survey Response Data Tabulation (23 of 24) Three years Bepasitions application Crystal Structures Thereal conductivitys 800 m/m Ks hardnesss 10,000 Kg/am2; Electrical resistivitys 1064 to 1065 ohm cas phonon structure DC discharge Now achieve 0.2 mm/hr and anticipate 1 mm/hr I-ray diffraction, Raman spectroscopy, Victer's hardness, thermal conductivity 2. Period of activity 3. Mess baing investigated 4. Properties assured 5. Deposition parameters 6. Procuracts 7. Production techniques for atomic hydrogen 8. Deposition rates 9. Characterization sethods 10. Fores other than files 11. Processes other than four pressure CVB or PVB 12. Minimus deposition temperature 13. Application/stage 15. Comments on status/areas requiring work/applications 3 008 Heat sink for laser diode package: developments circuit board: conceptual; Mord Coating: conceptual Study of growth mechanism and aucleation mechanism Adhesion to substrate for hard coating. Polishing and cutting technology # TABLE A-1. Survey Response Data Tabulation (24 of 24) Period of activity About ten years Areas being inventigated Properties assured Deposition parameters Precursors Production techniques for atomic hydrogen Deposition rates 9. Characterization matheds 10. Fores other than files 11. Processes other than low pressure EVD or PVD 12. Maximum deposition temperature 13. Application/stage 15. Comments on status/areas requiring work/appplications All areas Hardaess (Vickeral: 10,000; Bielettic constant: about 5.8; resistivity (dopad): 10E12 oka ca; optical transparancy Nydrocarbons e.g. sethans Not filesent and sicromave planes CVD Expect to get 100 sicrom/hr in the future, depending on the quality of the diamond file Rasan spectros, reflective electron diffraction, 1-ray diffraction Thick film, etc. Mout 700 C Diamond coated speaker diapphraga/comearcialized; thereister/commercialized; coated insert Diamond semiconductor; optica; Substrate for IC; window for IC; Diamond isser; wear-resistant parts; electronics heat sink; FET #### SURVEY RESPONSE DATA TABULATION #### Applied Science & Technology, Inc. Br. Richard S. Post, Ph.D TABLE A-2. Survey Response Data Tabulation (1 of 14) INSTITUTION: Individual responding Angenes date 18. Use name? 19. Survey attachments 20. Omeral discussion #### BURVEY RESPONSE DATA TABLLATION Endividual responding Response date 1. Active individuals 14. Reports INSTITUTION. 16. Bescriptive literature on organization 17. Other researchers who should be contacted 18. Use name? 19. Survey attachments 20. Beneral discussion Br. Russell Hessier, Pennsylvania State University Br. Hichael Seiss, Lincoln Laboratories/Hassachusetta Insititute of Technology Br. Burton Heyerson, 18M/Yorktown Lawrence Bourget, Richard B. Post, Donald K. Smith January 26, 1989 14. Reports 16. Descriptive literature on organization 17. Other researchers who should be contacted 1. Active individuals F. Ghuzumi, "New Diabond", No. 1, P 64, for overseas readers (1988) "Mew Diabond", No. 9, P 34, in Japanese (1988) et al, Journal of the Japan Society of Powder and Powder Netallurgy, 35 (1988), 114 Juo page note: "Gassous Phase Systhesis of Biabond and its Fractical Application"; Asabi Annual Report, 1988 Dr. Yoichiro Sato, National Institute for Research in Inorganic Naterials Funingel Stutumi, Chief Clerk Fuaisori Okuzuai 13-1-E Asahi Diamond Industrial Co. #### SURVEY RESPONSE DATA TABULATION ### TABLE A-2. Survey Response
Data Tabulation (2 of 14) INSTITUTION: Individual responding Response date 1. Active ledividuals 19. Reports 16. Bescriptive literature on organization 17. Other researchers who should be contacted 18. Use nase? 19. Survey attachemis 20. Beneral discussion Br. 1. Roppel, Br. Y. Izeng SPIE, 1-89, J.L. Bavidson 12-20-88 no data Davidson, Br. J.L. Muburn University Messier, Pean Statej Markunos, ATI, Pete, Stanfordj Wollss, U. Mebraskaj Mateweoto, Japanj Matsuda, Japanj Gresne, U. MC State Abetracts "Disjectric Properties of Carbon Files From Plasse Chesical Vapor Deposition", JLD & IAR (SPIE paper on order; new contacts) #### BURVEY RESPONSE BATA TABULATION INSTITUTION NEAMALLOY CORPORATION NUM IN REGEARCY PARK 6360 DUDLIN INDUSTRIAL PARK PUBLIN, DHID 43017 (614) 764-3300 Arnold M. Brutchman, Ph.D. President 03 Fabruary 1989 Br. Armold M. Seutchman, Mr. Robert J. Partyka, Mr. J. Clifford Lawie. Arnold M. Beutchaan, Ph.D. See attached. See attached. 17. Other researchers who should be contacted 16. Descriptive literature on organization a. Richard Post, Applied Science and Jechnology, Monton, MA. K. V. Ravi, Crystallume, Menlo Park, CA. Bavid Moover, Air Products and Chemicals, Allentown, PA. Irwin Singer, Maval Research Laboratories, Washington, D.C. John Angus, Case Western Reserve University, Cleveland, DM. ٤ 19. Survey attachemts 18. Une name? Preprint Submitted to Journal of Metals, Deposition of Diagond Filas on Arnold M. Boutchasn and Robert J. Partyka PEAKALLOY CORPORATION Application and Utility of Industrial Dissond-Like Files Excerpt from Industrial Meating - July 1988 Arnold H. Deutchean and Robert J. Partyka Hard Dissond Files from Deschlloy Bezahlloy/Hens Release ION IMPLANTATION/ADVANCED TECHNOLOGIES FOR SURFACE ENGINEERING 20. Bener al discussion A-27 hesponse dale 1. Active individuals Individual responding 14. Reports Individual responding #### SURVEY RESPONSE BATA TABULATION INSTITUTION: ### TABLE A-2. Survey Response Data Tabulation (3 of 14) School of Engineering Cleveland, Ohio 44106 (216) 368-4180 Chesical Engineering Department 03 February 1989 Prof John C. Angus, Prof Richard W. Hoffman, Prof. Benjasin Segall, Br. Walter Leabrecht, Mr. Cliff C. Haysan, Mr. Theodore Groth, Ars. Virginia Jefferis, Mr. Nahendra sunkara, Mr. Hsiung Chen, Mr. Yaxin Wang, 1. Active individuals 14. Reports Individual responding Response date 17. Other researchers who should be contacted 16. Descriptive literature on organization 20. Seneral discussion 19. Survey attachments 18. Une name? SURVEY RESPONSE DATA TABULATION Michael pinneo Crystallume 5-1-89 16. Descriptive literature on organization 14. Reports 17. Other researchers who should be contacted 18. Use name? 19. Survey attachments 20. General discussion See package Case Western Reserve University, Case Institute of Technology John C. Angus, Professor of Engineering Refer to question 19. Br. Robert Clausing, Dak Ridge Wational Labs, Br. Stephen Harris. Beneral Motors, Br. Frank Jansen, Kerox, Dr. Paul Schmint. DEC. See attachment INSTITUTION: Individual responding Response date i. Active individuals M. Peters, L. Plano, K.V. Ravi, M. Landstrass, J. Herb, M. Planco, J. Knowles, C. Bailey See list #### SURVEY RESPONSE DATA TABLE AT THE ### TABLE A-2. Survey Response Data Tabulation (4 of 14) INSTITUTION: Individual responding Aresonse date David Sarnoff Research Center Br. Aaron Levine 1. Active individuals 14. Reports 16. Bescriptive literature on organization 17. Other researchers who should be contacted 18. Use made? 19. Survey attachents 20. Beneral discussion ftr. Yehuda Arie, Mr. Oracad R. Rester, Dr. Bana Singh Brochure enclosed See list of SDID/09T and 1988 seetings Four repriets/preprints enclosed Singh, Arie, Lovine and Masker, 2/88; Singh, Masker, Levine and Arie, 1988; Singh, Mesker, levine and Arie, preprint; brachure #### SURVEY RESPONSE BATA TABULATION 345117UTJOHA biamond Materials Institute. Inc. 2820 East College Avenue State College, PA 18801 (814) 231-6200 FAI: (814) 237-1186 br. Michard Koba 06 Febuary 1989 (1) P-type biamond Stripper Foils for Tandee lon-Accelerators," to be presented at Electrochemical Society Meeting, May 1989. (2) "Momogeneous Mucleation of Diamond Powder in the Gas Phase," manuscript subsitted to 4.App. Phus. 6. iribological applications of diamond films: how to leprove file adhesion to a variety of substrates. Mone 1. Active individuals 14. Reports Individual responding Response date 16. Descriptive literature on organization 18. Use name? 19. Survey attachments 20. General discussion #### SURVEY RESPONSE DATA TABLEATION #### Individual responding INSTITUTION: Response date 1. Active lad: als 14. Reports 16. Bescriptive literature on organization 17. Other researchers who should be contacted 18. Use mass? 19. Survey attachments 20. Beneral discussion ### TABLE A-2. Survey Response Data Tabulation (5 of 14) Dr. Motonobu Kamarada, Sanior Researcher, Functional Materials Laboratory 12-1-61 Fujitsu Laboratories, Ltd. Dr. Hotonobu Kamarada, Mr. Kazuaki Kurihara, Mr. Nagaaki Kombimo K. Kurihara, K. Sasaki, M. Kamarada, and M. Konhimo, Appl. Phys. Lett. 52(6), 437 (1968). M. Kombimo, K. Kurihara, M. Kawarada and K. Sasaki, Extemded Abstracts Diamond and Diamond-like Materials Systhesis, MKB, 93(1998) M. Kawarada, K. Kurihara. K. Sasaki, A. Teshima and M. Koshimo, First Inter. Conf. an the New Diamond Science and Tech., Tokyo, 42(1988) included Dr. Masanori Yoshikawa, Prof. Tokyo inst. of Tech. Yes Laboratory descriptive brochure #### SURVEY RESPONSE DATA TABULATION INSTITUTION: Individual componding Response date 1. Active individuals 16. Descriptive literature on organization 17. Other researchers who should be contacted 18. Use name? 19. Survey attachments Kazwomi Ito, Manager, Migh Tuch. Materials Idealtsu Patrochemical Co., Ltd 1-27-89 Akio Hirayama, Toshimichi Ito, Wariyuki Hayamki Dr. Setata, Dr. Sato, Dr. Kaao, Dr. Mataumoto, Dr. Moritoshi, Mational Research Laboratory, Inorganic Materials, Tukuba Article from Chemistry Letters; Company profile #### SURVEY RESPONSE BATA TABULATION INGITIUTION Individual responding Response date 1. Active individuals 14. Reports 16. Bescriptive literature on organization 17. Other researchers who should be contacted 18. Use mane? 19. Survey attachemis 20. Seneral distansion #### Yoshitaka lamao Moribuel Kituchi 2-20-89 Artsubishi Netal Corp. 1988 Annual Report S. Natsumoto, WIRIN Yes #### SURVEY RESPONSE DATA TABLEATION INSTITUTION: Individual responding Response dete 1. Active individuals 14. Reports 16. Bescriptive literature on organization 18. Use nam? 19. Survey attachments 20. General discussion Diang Swec, Bruce Banks, Bon Jaworske, Rike Rirtich, and Marla Perez-Davis Hone published as yet. Hone Yes Biane N. Swec 01-13-89 MASA Leuis Research Center/Electro Physics Branch #### HARVEY RESPONSE DATA TABULATION INSTITUTION. 1. Active individuals Individual responding Response date 16. Bescriptive literature en organization 17. Other researchers who should be contacted 18. Use nese? 19. Survey attacksents DEPARTMENT OF THE MANY TABLE A-2. Survey Response Data Tabulation (7 of 14) J. E. Dutler 8. 9. Dakes, C. 9. Pande, C. L. Vold, M. Hoff, P.H. Klein, U. Strom, J. Frietar, K. Sleger, A. Horrish. MASHINGTON, B.C. 20375-5000 MAYAL RESEARCH LABORATORY 22 January 1989 J.E. Butler FOR 617 INFRARED DETECTION OF GASEOUS SPECIES DURING THE FILANENT-ASQUSTED BROWTH OF DIANOND F. S. Celli, P. E. Pehrason, M.-t Mang. and J.E. Butler K.A. SWOIL, L.M. HANSSEN, M.A. CARRIMSTON, D.D. DAKES, AND J.E.BUTLE INT INTERNATIONAL CONFERENCE ON THE NEW DIANOND SCIENCE AND TECHNOLITORYD, JAPAN DIAMOND BROWTH IN COMBUSTION FLANES M.A. CARRINGTON, L.M. HANSBEN, K.A. BHAIL, D. DAKES, AND J.E. BUTLES DIAMOND BROWTH IN D2+C2+H4 AND D2+C2+H2 FLAMES OCTOBER 24-26 1986 IN-SITU DIAGNOSTICS OF DIANDMO CVD J.E.BUTLER, F.B. CELII, P.E. PEHRSSON, H.-t. MAMB, H.H.MELSON MOVENDER 1980 HRS-190510H IN-BITU DETECTION DE GAS PHAGE SPECIES IN THE FILANKUT-ASSISTED BIANDKO GROWIN ENVIRONMENT F.B. CELLI, P.E. PENKSSON, N.-t. MANG, N.H. WELSON, AMO J.E.BUTLER ILS - ATLANTA, SEPTENDER 1990 HYDROGEN ATON BETECTION IN The FILAMENT-ABBIBTED DIMMOND DEPOSITION ENVIRONMENT SUBNITTED TO APPL. PHYS. LETT., OCT., 1908 F.B. CELLI AND J.E. DUTLER REVISED DEC., 1988 IN-51TU DETECTION of BAREOUR SPECIES in the FILAMENT-ABBISTED DIANOND BROWTH ENVIRONMENT F.G. CELLI, P.E. PEMNSSON, M.-t, M.M. WELSOM and J.E.BUTLER IST INTERNATIONAL CONFERANCE on MEN DIANOND SCIENCE and TECHNOLOBY, October 24-24, 1988 20. Seneral discussion SURVET RESPONSE DATA TABULATION 1#61110T10M1 Individual responding Response date 1. Active individuals 14. Reports 17. Other researchers who should be contected 18. Use name? 19. Burvey attachemia 20. Beneral discussion 16. Descriptive literature on organization DEPARTMENT OF THE MANY COMPANDER (CODE 373) MAVAL BEAPONS CENTER CHIM LAKE, CA 9355-6001 Robert Schwertz 08 february 1989 Br. Mayne Weleer, Dr. Cartis Johnson, Mr. Hark Moras, Br. Daniel Harris. #### TABLE A-2. Survey Response Data Tabulation (8 of 14) Norten Christensen, Inc., Dissons Technology Center Balt Lake City, Utah 94119 25525 South 3270 Best ING!! TUT ION! 1. Active individuals Individual responding Response date 14. Reports 16. Bescriptive literature on organization 18. Voc neon? 19. Rurvey attachemis 20. General discussion Br. L.K. Dippion 26 January 1989 Br. L.K. Dippion, Dr. J.T. Moggins, and staff Borehae Conjerence, Nonteray Co., Fall 1980, Presented by Ray Decker. Home available #### BURVEY RESPONDE DATA TABULATION IMPITETION Individual responding 1. Active individuals Armenne date 14. Arporte 16. Descriptive literature on organization 17. Other reserchers who should be contacted 18. Use name? 19. Survey attachments 20. Seneral discussion Dasks Dissond Industriel Co., 114. H. Taniseri, Hanager, Rtb. M. Temimeri, K. Minhimura, Kazubite M. Kamarada, et al 'Blue and Dreen Cathodoluminoscence of Synthwaized Blascad Films Formed By Places-assisted
Chemical Vapor Deposition' Japan Journal of Mopiled Physics, Vol. 27, No.4, April, 1986, pp 683-686 Company brochure and 1987 financial statement Br. A Mirati, Dept of Electrical Empireering, Onka Univ. Yes ## BURNEY RESPONSE DATA TABULATION ingiifulidus Individual responding Response date 1. Active individuals 14. Resorts 16. Sescriptive literature on organization Y. Mirose, K. Komai, First Inter. 8yep. on Dissond Mo. Ecs extended Abstract (1989) To be presented Drockwre and annual report, 1982. One of the leading chemical companies in Japan. Products range from petrochemical products to metals, inorganic goods, ceramics, UBM, diazond, etc. M. Yanagiassa, K. Koaki, et al, "Extended Mast. of J. Mapi. Phys, 35th Meeting, 1989. 2, 434 (1988) K. Koaki, et al, First int. Conf. on Diacond, extended abstract, P 112 (1988) K. Kosaki, et al, Men Dianond 4, P23 119801 Dr. Kunin Kasahi Shows Danko K. K. Centrel Research Lab Kunjo Kosaki, Research Manger, Key Technology Bevelopsent Bivision 17. Other researchers who should be contacted 18. Use name? 19. Survey attachemis 20. Seneral discussion ## BURNEY RESPONSE DATA TABLEATION Response date 1. Active individuals 11. Resorts INCITIVITURE Individual responding 16. Descriptive literature on organization 17. Other reserchers who should be contacted 18. We need? 19. Durvey sitzcheents 20. Deneral discussion Sumitono Electric Industries, Ltd. A. Mimbiours, Development planning Bept, Rid Grown 2-9-20 Fajimori, N. I/. leal and A. Boi, "Characterization of Conductive Planond Film", Vacuue, Vol 36, No. 1-3. 99(1966) Fajimori, N. "Application of Planond Film or Blanond-like Curbon Film Conting to Bishings", New Blanond, P 34 (1988) Brochure and annual report (1986) Vochiro Doto, Mat. Inst. for Research in Inorganic Materials; Michio Inusuke, Professor, Univ. of Anyana-sakula Yes | TABLE AT 10H | |--------------| | ī | | K SPORSK | | Ě | TEINS INSTRUMENTS BALLAS, TEINS 75263 A.J. PURDES 12 January 1987 A.J. PURBES Individual responding Response data INSTITUTION 1. Active individuals 14. Reports 16. Bescriptive literature on organization 18. Dec need? 19. Dec very attacheents 20. Deceral discussion : ē 14. Reports 16. Beacriptive literature un organization institutions ladividual responding Response date 1. Active individuals 17. Other researchers she should be contacted 18. Uno none? 19. Survey attachments 20. Sourral discussion BURNEY RESPONSE DATA TABULATION Johyo University of Agriculture fr. A. Koukitu Akinori Koulita Paper in properation University brochure M. Betake and Y salo, Mational last. for Nessarch of Inorgusic Materials Y. Mirose, Mippon Inst. of Tech. Yes ## SHEVET RESPONSE DATA TABOLATION # TABLE A-2. Survey Response Data Tabulation (11 of 14) Individual responding Response date Atsubito Sambbe, Researcher, Shi Center Toshiba Corp. 1. Active ladivideals 14. Reporte 16. Descriptive literature on organization 17. Other researchers who should be contacted A. Samabe and I. Inuzuka, Appl. Phys. Lett. 46, 116 (1985) A. Sawabe and I. Inuzuka, Thim Solid Files. 137, 89 (1986) K. Suzuki, A Sauabe, H. Yasuda and T. Inuzuka. Aop. Phys. Lett., 50, 728 (1987) A. Sawabe, M. Yasuda, T. Inuzuka and K. Buzuki, Appl. Sur. Sci., 33/34, 539 (1988) H. Kaneke, M. Kasada, R. Kusae, A. Sanabe, and T. Inuzuka, Appl. Sur. Sci., 33/34 546 (1988) K. Sazuki, A. Sawabe, and T. Inuzuka, Appl. Phys. Lett., 53, 1018 (1988) A. Sawabe, Irans. IEE of Japan, 106-A, 179 (1988) tim Japanese) T. Inuzuka and A. Sawabe, 070 BUTURI, 55, 640 (1986) tim Japanese) lockiba Review (periodic publication); A guide to Toukiba Research and Development Center A. Sauabe and T. Inuzula. J. IEE of Japan, 106, 1211 (1986) (in Japanewae) Br. Yeichiro Sato, Matleasi Inst. for Research in Inorganic Matle.; Br. Yoichi Hirose, Nippon Inst of Joch.; Prof. Atio Hirati, Ossta Univ.; Prof. Ossaw Matsumote, Aoysam Satuin Univ. ## HIRVEY RESPONSE DATA TABULATION Individual responding INSTITUTION: Mr. K. Mishisari and Mr. H Tokutaka, Associate Prof. Tottor! University 1. Active individuals lesponse date 14. Reports 16. Descriptive literature on organization 17. Other researchers who should be contacted 18. Ose name? 19. Survey attachments 20. Seneral discussion H. Tokutaka, K. Mishisori, S. Kishida, and M. Ishikara, Dept of Electronics "Grouth of Dissond Thin Files Using A Sieple Microsove Plassa CVD Apparatus" to be published in J. of Vacuus Soc. of Japan Prochure on Tottori University A-36 INDITIVIUM Individual responding Neuponse date I. Active individuals ii. Reports ii. Beacriptive literalure on prepaization iii. Use aam? iii. Survey attachemis 20. Beneral discassion WAYNE BTATE UNIVERSITY/ INSTITUTE FOR MANUFACTURING RESEARCH. BTANOND AND DIANOND LIKE NATERIALS Br. Dichard W. Pryor 02-14-87 Principal investigator: R. W. Fryor and Students. Others Collaborate. We are just beginning to publish our results on discond. We paper in print, yel. See Attachment Yes Decription of Mayne State University Materials Research Laboratory ### TABLE A-2. Survey Response Data Tabulation (13 of 14) ### RECENT PUBLICATIONS ON CVD DIAMOND AND DIAMONDLIKE FILMS John C. Angus Department of Chemical Engineering Case Western Reserve University Cleveland, OH 44106 ### JOURNAL ARTICLES AND BOOK CHAPTERS - John C. Angus, Michael J. Mirtich and Edwin G. Wintucky, "Ion Beam Deposition of Amorphous Carbon Films with Diamondlike Properties," in Metastable Materials Formation by Ion Implantation, S.T. Picraux and W.J. Choyke, editors, Elsevier Science Publishing Co., pp. 433-40, 1982. - John C. Angus, Janet E. Stultz, Paul J. Shiller, Jack R. McDonald, Michael J. Mirtich and Stan Domitz, "Composition and Properties of the So-Called 'Diamondlike' Amorphous Carbon Films," <u>Thin Solid Films</u>, 118, 311-20 (1984). - Michael J. Mirtich, Diane M. Swec and John C. Angus, "Dual-Ion-Beam Deposition of Carbon Films with Diamond-Like Properties," <u>Thin Solid</u> <u>Films</u>, 131, 245-254 (1985). - 4. John C. Angus, "Empirical Categorization and Naming of 'Diamondlike' Carbon Films," Thin Solid Films, 142(1) 145-51 (1986). - John C. Angus, Peter Koidl and Stanley Domitz, "Dense Carbonaceous Films with 'Diamondlike' Properties," chapter 4 in "Plasma Deposition of Thin Films," J. Mort and F. Jansen, eds., CRC Press, Boca Raton, FL, pp 89–127 1986. - 6. John C. Angus and Frank Jansen, "Dense 'Diamondlike' Hydrocarbons as Random Covalent Networks,", J. Vac. Sci. and Tech.. A 6(3), 1778-82, May/June 1988. - John C. Angus and Cliff Hayman, "Low Pressure Growth of Diamond and 'Diamondlike' Phases,", <u>Science</u> 241, 913–921 (1988). ### SYMPOSIA AND CONFERENCE PROCEEDINGS - John C. Angus, "Some Aspects of the Growth and Characterization of Diamondlike Carbon Films," in Proceedings of the DARPA Workshop on Diamondlike Carbon Coatings, Bernard BendoW, editor, Albuquerque, NM. April 19-20, 1982. - John C. Angus, "Plasma Deposition of the So-Called 'Diamondlike' Hydrocarbon and Carbon Films," NSF Workshop on "The Plasma, Ion and Laser Assisted Chemical Processing of Electronic Materials," San Diego, CA, February 23, 1987. - John C. Angus, "Categorization of Dense Hydrocarbon Films," invited paper, European Materials Research Society Meeting, Strasbourg, France E-MRS Vol. XVII, 179-187 (1987), ### TABLE A-2. Survey Response Data Tabulation (14 of 14) - John C. Angus, "Dense 'Diamondlike' Hydrocarbon and Carbon Films," invited paper, Second Annual Department of Defense Diamond Technology Initiative Seminar, Durham, NC, July 7-8, 1987. - John C. Angus, "Formation of Diamondlike Films," invited plenary lecture, XVIIIth Biennial Conference on Carbon, Worcester, MA, July 22, 1987. - John C. Angus, "Dense 'Diamondlike' Hydrocarbon and Carbon Films," Conference on Emerging Technologies in Materials, AIChE National Meeting, Minneapolis, August 18, 1987. - John C. Angus, "Dense Hydrocarbon Solids: A New Material with 'Diamondlike' Properties," Invited paper, American Vacuum Society Meeting, Anaheim. CA, November 2-6, 1987. - John C. Angus, Richard W. Hoffman and Kevin Chaffee, "Secondary Elements in a-C:H," Materials Research Society Meeting, Boston, MA, December 2, 1987. - John C. Angus, invited plenary lecture, "Diamond and 'Diamondlike' Thin Films: Synthesis at Low Pressure and Applications," The Diamond Conference, Cambridge University, July 7, 1988. - John C. Angus, "Growth Studies of Diamond and 'Diamondlike' Phases," Diamond Technology Initiative Symposium, July 12-14, 1988, Arlington, VA. - John C. Angus, invited lecture, "Diamond and 'Diamondlike' Phases," Proceedings of the 32nd Annual International Technical Symposium on Optical and Optoelectronic Applied Science and Engineering (SPIE), San Diego, CA, August 14-19, 1988. - John C. Angus, "Diamond and 'Diamondlike' Coatings." Proceedings of World Materials Congress, ASM, Chicago, September 24-30, 1988. - John C. Angus, invited lecture, "Studies of Amorphous Hydrogenated 'Diamondlike' Hydroca-bons and Crystalline Diamond," Proceedings of First International Conference on the New Diamond Science and Technology, Tokyo, October 24-26, 1988. ### APPENDIX B ### EVALUATION OF DIAMOND FILM STRENGTH CALCULATIONS TechSystems. ### **INTERNAL MEMO** TO: D. M. Jassowski 17 April 1989 BPB:gq:9982:3968 FROM: B. P. Beaudette SUBJECT: Evaluation of Diamond Film Strength Calculations COPIES TO: J.W. Salmon, 9982 File ENCLOSURE: (1) Evaluation of Diamond Film Strength Calculations (2) Interfunction Secondary Authorization The ultimate tensile strength of diamond film is evaluated in Enclosure (1) using two theories. Plate and plate large deflection theory are used. This analysis indicates that plate theory is not appropriate to use when estimating the film's tensile strength. Plate large deflection theory is more appropriate. This theory indicates that the tensile stress in the film, at maximum pressure, is 250,000 psi. This value is 1/12th that predicted by plate theory. Buyan Beaudette B. P. Beaudette Structural Analysis Section
Engineering Analysis Department APPROVED BY: E. Jellison, Manager Structural Analysis Section Engineering Analysis Department J. W. Salmon, Manager Engineering Analysis Department Research, Test, & Engineering ### EVALUATION OF DIAMOND FILM STRENGTH CALCULATIONS PREPARED BY: Beyan Beaudette B. P. Beaudette Structural Analysis Section Engineering Analysis Department REVIEWED BY: J. D. Mello Structural Analysis Section Engineering Analysis Department Engineering Analysis Department J. W. Salmon, Manager Engineering Analysis Department Research, Test & Engineering 7. E./Jellison, Manager Structural Analysis Section STRUCTURAL ANALYSIS REVIEW FORM DATE: @pril 12,1989 PROGRAM: Diamond Film COMPONENT: -PURPOSE of ANALYSIS: Determine of flat plate analysis is appropriate. If it is not, what is the magnitude of error. Hand Calculations ANALYSIS PROGRAM & VERSION: TAPE SAVE SET & FILE NAMES: VALUE OR INFORMATION PAGE NUMBER SOURCE APPROVAL MATERIALS: (Material Name) 1. Diamond Film E= 170 x 10 psi K 3. LOADS & TEMPERATURE: 1. PRESSURE a. Steady State Transient 2. TEMPERATURE DISTRIBUTION a. Steady State Transient 3. THRUST AND THRUST TRANSIENT 4. ACCELERATION 5. VIBRATION 6. ACOUSTIC 7. LOAD HISTORY GEOMETRY AND PHYSICAL CHARACTERISTICS: 1. Dimensions 2. Boundary Conditions 3. Weights and Masses 4. Stiffness INFORMATION SOURCE LEGEND: A. Mil Hdbk 5 Verbal B. Rep. MA-81-107 G. Estimate Calculated Layout C. Specs 1.__ I. D. Drawings 1. J. Lab Tests 2. Provided by Crystallume Contractor κ. E. Reports 1. L. ### APPENDIX B ### INTRODUCTION The following analysis was prepared to critically review data obtained from previous studies which indicated diamond film tensite strengths of 3 \times 106 psi. These data were obtained during routine proof testing of x-ray windows in which occasional specimens were pressurized to burst. The calculated stresses at failure, based on plate theory, were 3 to 6 $\rm x$ 10^6 psi. As shown in the analysis, membrane theory must be applied because of the geometry of the specimen, so the calculated stress at failure is much lower. ### TABLE OF CONTENTS | | | | Page | | | | | | | |------|---------------------------------|---|------|--|--|--|--|--|--| | I. | Introduction | | | | | | | | | | II. | Summary of Results | | | | | | | | | | III. | Conclusions and Recommendations | | | | | | | | | | IV. | V. "est Specimen Test Data | | | | | | | | | | V. | Analysis | 5 | B-10 | | | | | | | | | | LIST OF ILLUSTRATIONS | | | | | | | | | Figu | re Title | | Page | | | | | | | | 1 | 3-1 | Schematic Test Specimen Cross-Section
Cross-Section (End View) | B-8 | | | | | | | | I | 3-2 | View of the Specimen, Looking Down from Above | B-11 | | | | | | | | I | 3-3 | Normalized Stress vs. Pressure | B-16 | | | | | | | | I | 3-4 | Normalized Deflection vs. Pressure | B-17 | | | | | | | | | | | | | | | | | | ### **REFERENCES** - 1. Raymond J. Roark, and Warren C. Young, "Formulas for Stress and Strain", 5th Edition - 2. Murray R. Spiegel, "Schaum's Outline Series, Mathematical Handbook of Formulas and Tables", Copyright 1968 ### I. <u>INTRODUCTION</u> This report was prepared for the Research Department on the material properties of diamond film. The purpose of this report is to determine if the tensile strengths of samples of diamond film are being properly estimated. If these estimates are being calculated incorrectly, then a second purpose of this report is to estimate the magnitudes of the errors. The test specimens consist of a thin diamond film (1.6×10^{-5}) inches thick) deposited on a silicon wafer. This wafer then has long, narrow slots etched into it, leaving columns of silicon to support the diamond film. The finished test specimen has pressure applied to it until it fails. The pressure at which failure occurs is then used to estimate the tensile strength of the diamond (previously using flat-plate theory). Figure B-1 is a schematic of the test specimens. ### II. SUMMARY OF RESULTS The ultimate tensile strengths and maximum panel deflections are shown below. They have been calculated by Plate Theory and Plate large deflection theory. Plate theory assumes deflections are small (on the order of 1/2 the panel thickness). Large deflection theory takes both bending and membrane stresses into account. Neither the bending nor shear stresses, at supports, are taken into account in this analysis. ### Input to this Analysis: Applied Pressure: 64.1 psi Panel Thickness: 1.6×10^{-5} in, Panel Width: 0.004 in. Panel Length/Width Ratio: ∞ Diamond Modulus of Elasticity: 170 x 106 psi Diamond Poisson's Ratio: 0.2 Figure B-1. Schematic of Test Specimen Cross-Section (End View). ### Flat Plate Theory Results: $$\sigma_{\text{max}} = 3.005 \times 10^6 \text{ psi}$$ $$y_{max} = 0.00335$$ in. $$\frac{y_{\text{max}}}{t} = 209.3$$ ### Plate Large Deflection Theory $$\sigma_{\text{max}} = 250,000 \text{ psi}$$ $$y_{max} = 0.00010$$ in. $$\frac{y_{\text{max}}}{t} = 6.358$$ ### III. CONCLUSIONS AND RECOMMENDATIONS It is concluded that flat plate theory should not be used to estimate the stresses in these diamond film specimens. The theory's results are not valid for a film which has a deflection-to-thickness ratio as large as this does. It is concluded that the strength estimates from flat plate theory are possibly 12 times too high (membrane theory gives a maximum stress at failure 1/12th of the stress from flat plate theory). An important point needs to be made: The large deflection theory may be accurately estimating the axial stress in the film, at the specified pressure. But, this may not be the failure mechanism of the specimens. Some other mechanism may be causing the specimens to fail. For example, the film may be failing in shear, or the supports (silicon grids) may be failing. If it is anticipated that this type of specimen will continue to be used, then its failure mechanisms must be clearly understood. A preferable path would be to develop a specimen specifically designed to evaluate the material properties of interest. For example, if tensile strength is of interest, create a tensile pull specimen. ### IV. TEST SPECIMEN TEST DATA ### A. LOADS The specimen being analyzed failed at a pressure of 64.1 psi.* This specimen had the film floated onto the silicon gridwork. This means that the diamond is not permanently bonded onto the grids. ### B. MATERIAL PROPERTIES OF DIAMOND FILM* $E = 170 \times 10^6 \text{ psi}$ v = 0.2 The tables in Reference (1) use a Poisson's Ratio of 0.3. These tables are used directly, in this analysis. It is assumed that the error is small (see page 385 of Reference 1). Linear behavior to failure is assumed in this analysis—no plasticity. ### V. ANALYSIS ### A. GEOMETRY AND PHYSICAL CHARACTERISTICS Figure B-1 shows a cross-section of the test specimen. Below is a sketch of the diamond film to be analyzed, Figure B-2.. Figure B-2, is a view of the Specimen, Looking Down From Above Provided by Crystallume Figure B-2. View of the Specimen, Looking Down from Above. ### B. METHOD OF ANALYSIS Initial estimates of the tensile strength of diamond film have been made assuming that the film acts as a plate. This analysis has assumed that the film was a rectangular plate, uniformly loaded, and simply supported. The flat plate analysis is repeated in this report. It is also shown in this report that this type of analysis is incorrect for this type of test specimen. A large-deflection analysis is also presented in this report. The results from this analysis suggest that it is a more accurate estimation of strength, because panel deflections are more reasonable. ### C. STRENGTH ESTIMATE BASED UPON PLATE THEORY All equations used in this analysis are from Reference B-1 (Roark, 5th ed., Case 1a, Table 26, page 386). This analysis assumes that the film is a rectangular diaphragm, uniformly loaded, and simply supported. This analysis assumes that $a/b \Rightarrow \infty$, and therefore $\beta = 0.7500$ $$b = 0.004$$ " $t = 1.6 \times 10^{-5}$ inches $$E = 170 \times 10^6 \text{ psi}$$ $$v = 0.2$$ Pressure = 64.1 psi at failure 1. Calculate the Maximum Stress $$\sigma_{\text{max}} = 0.75 \frac{\text{Pb}^2}{\text{t}^2} = 0.75 (64.1) \frac{(0.004)^2}{(1.6 \times 10^{-5})^2}$$ $$\sigma_{\text{max}} = 3.005 \times 10^6 \text{ psi}$$ 2. Calculate the Maximum Deflection $$y_{max} = \frac{-\alpha (P) b^4}{Et^3}$$ Assuming $\frac{a}{b} = \infty$, and v = 0.30, the table in Reference 1 gives $$\alpha = 0.1421$$ $$y_{\text{max}} = \frac{-(0.1421) (64.1 \text{ psi}) (0.004 \text{ in})^4}{(170 \times 10^6 \text{ psi}) (1.6 \times 10^{-5} \text{ in})}$$ $$y_{\text{max}} = 0.00335 \text{ in}$$ Flat-plate theory holds as long as the maximum deflection is less than one-half the plate thickness (see pages 405-406 of Reference B-1). In this analysis, the maximum deflection is 209 times the plate thickness. $$\frac{y_{\text{max}}}{t} = \frac{0.00335 \text{ in}}{1.6 \times 10^{-5} \text{ in}}$$ $$\frac{y_{\text{max}}}{t} = 209.4$$ The calculated deflection is far beyond the limits of the theory. Therefore, plate theory is not the correct theory to use when estimating the stresses in the diamond film. ### D. STRENGTH ESTIMATE BASED UPON LARGE DEFLECTION THEORY The table on page 408 of Reference (B-1) is used to estimate the stress and deflection of the diamond film. In this table, the parameter $\frac{qb^4}{ET^4}$ has an upper limit of 250. In this analysis, this parameter has a much higher value. $$\frac{\text{Pb}^4}{\text{Et}^4} = \frac{(64.1 \text{ psi}) (0.004 \text{ in})^4}{(170 \times 10^6 \text{ psi}) (1.6 \times 10^{-5} \text{ in})^4}$$ $$\frac{\text{Pb}^4}{\text{Et}^4} = 1473$$ In order to account for the fact that this problem is off the scale of Reference B-1, the table on page 408 was plotted and linearly extrapolated. The table is reproduced on the next page as Table B-1 while the curves are shown in Figures B-3 and B-4. Using a linear
extrapolation may be non-conservative, but a goal of this analysis is to estimate the magnitude of error when a plate analysis is used. Using a linear extrapolation gives a minimum, and thus optimistic, magnitude of error. ### 1. Extrapolate the Film Stress Figure A-3 is used in this analysis Slope of linear portion of curve = m $$m = \frac{\Delta y}{\Delta X} = \frac{\Delta \frac{\sigma b^{2}}{Et^{2}}}{\Delta \frac{qb^{4}}{Et^{4}}} = \frac{23.6 - 18.0}{250 - 150}$$ m = 0.056 Let $$y = \frac{\sigma b^2}{Et^2}$$, $x = \frac{qb^4}{Et^4}$ $$y - y_0 = m (x - x_0)$$ $$y - 23.6 = 0.056 (1473 - 250)$$ $$y = 92.09$$ $$\frac{\sigma b^2}{Et^2} \approx 92$$ $$\sigma \approx \frac{92 (170 \times 10^6 \text{ psi}) (1.6 \times 10^{-5} \text{ in})^2}{(0.004 \text{ in})^2}$$ $$\sigma \approx 250,000 \text{ psi}$$ TABLE B-1. From Page 408 of Reference 1 | | | | | | | | | | | | | | | | | | This Assissing | Time Allerysis | | | | |-----------------|---------|-----------------|-------------------|---------|------------------|--------------------|---------|----------------|---------------------|----------|----------|----------------------|---|---------------------------------------|------------------------------|-----------------|----------------------|--------------------|----------------|-------------------|----------| | | 250 | 1.73 | 10.20 | 20.50 | 1.5A | 9.53 | 18.40 | 1.51 | 5.90 | 53.50 | 6.50 | 07 61 | 2.12 | 12.30 | 22.80 | ,
02.7 | 13.20 | 23.60 | 1.86 | 10.30 | 67.00 | | | 200 | 1.63 | 8.60 | 18.20 | 9. | 8.10 | 16.40 | £ | 50. | 45.00 | 5.20 | 17.10 | : 8 | 10.60 | 20.30 | 2.03 | 06.01 | 20.90 | 1.72 | 8.50 | 97.60 | | | 175 | 1.56 | 7.95 | 17.00 | 0.1 | 7.55 | 15.40 | 1.28 | 4.00 | 10.70 | 4.50 | 15.80 | ** | 9.55 | 18.90 | 3. | 10.10 | 19.40 | (y') | 7.50 | 52.50 | | | 150 | 1.47 | 2.00 | 15.60 | 131 | 6.54 | 14.10 | 1.19 | 3.30 | 36.20 | 3 80 | 14.50 | 177 | 8.60 | 17 50 | ¥. | 9.31 | 18.00 | - 50 | 0.50 | 47.0 | | | 125 | 1.37 | 01.9 | 14.30 | 1.23 | 5.75 | 12.80 | 1.08 | 2.70 | 31.50 | 3.10 | 13.0 | 99. | 7.65 | 0.91 | 1.72 | 8.10 | 16.40 | 0.40 | 5.40 | 0.1+ | | 484/E14 | 901 | 1.26 | 2.00 | 12.80 | 1.13 | 4.78 | 1.34 | 0.95 | 2.00 | 26.50 | 2.40 | 11.60 | 1.53 | 6.41 | 14.22 | 09. | 6.91 | 14.60 | 1.24 | 4.35 | 35.0 | | | 7.5 | 1.2 | 00. | 10.90 | 00.1 | 3.80 | 9.72 | 08.0 | 1.35 | 21.0 | 1.65 | 9.30 | 1.37 | 5.18 | 12.25 | ¥. | 9.61 | 12.60 | 1.07 | 3.20 | 27.8 | | | 20 | 0.930 | 3.00 | 8.70 | 0.840 | 2.68 | 1.11 | 0.59 | 0.75 | 14.70 | 0.95 | 09.9 | ======================================= | 3.78 | 9.93 | 1.24 | 4.15 | 10.30 | 0.825 | 1.90 | 20.30 | | | 25 | 0.650 | 09.1 | 5.80 | 0.600 | 1.380 | 5.18 | 0.25 | 0.12 | 06.9 | 0.30 | 3.50 | 0.K79 | 2.11 | 6.81 | 0.946 | 7.40 | 7.16 | 0.51 | 99.0 | 11.12 | | | 12.5 | 0.430 | 0.70 | 3.80 | 901-0 | 609.0 | 3.19 | 0.165 | 0.070 | 3.80 | 0.075 | 1.80 | 0.629 | 1.06 | 4.48 | 969 0 | 1.29 | 4.87 | 0.28 | 0.70 | 5.75 | | | 0 | 0 | • | 0 | ٥ | ٥ | • | 0 | • | 0 | 9 | • | ۰ | • | • | ٥ | • | • | 0 | ٥ | • | | | CARI. | 1/6 | 04621 Et3 | ob2/E;2 | 1/4 | 0,67/812 | 0b2/F12 | 1/6 | 044/640 | 062/ 127 | 0,13/181 | 063 / 1:13 | 1,6 | 0481813 | 0 87 / E12 | 1/4 | 0,63/1:13 | 0b2/E12 | 1/1 | 0,67/ 1:12 | 013/1:13 | | Edges and paint | o men o | Held, not fixed | arche he sames th | | Held and rivered | A cooks la sense A | | Held and fixed | At center of lang (| edfes |) | The state of pass of | Held, and fixed | I make the second | ייין רבוווניו ייין אושוב זיי | Held, new facel | Contra de servere et | The remen or plant | Held and fixed | At center of lang | colles (| | 4/6 | ; | | _ | · | | ~ | | • | | | <u> </u> | | | , , , , , , , , , , , , , , , , , , , | | . ~ | 2 | 8 | <u>-</u> |
3 | 8 | Figure B-3. Normalized Stress vs. Pressure. Figure B-4. Normalized Deflection vs. Pressure. This estimation of film axial stress is approximately 12 times smaller than the estimation from flat plate theory. ### 2. Extrapolate the Maximum Deflection Using Figure A-4, the maximum film deflection is calculated in the same manner as the film stress. Let $$Z = \frac{y}{t}$$, $x = \frac{qb^4}{Et^4}$ $Z - Z_0 = m (x - x_0)$ $m = \frac{\Delta Z}{\Delta X} = \frac{2.2 - 2.03}{250 - 200}$ $m = 0.0034$ $Z - 2.2 = 0.0034 (1473 - 250)$ $Z = 6.358$ $\frac{y}{t} = 6.358$ $y = 6.358 (1.6 x 10^{-5} in)$ The maximum deflection is approximately 6.4 times the film thickness when large deflection theory is used. ### 3. Check the Large Deflection Results By using the maximum deflection of the film, and assuming it deflects into a parabolic curve, the average strain can be estimated. Using this strain value along with the calculated stress, the modulus can be calculated. If this modulus is the same as the given modulus, then the stress and deflection calculations are somewhat validated. Reference (2) provides an equation of the length of a parabola. This equation is used here to estimate the change in length of the diamond film. $$b = 0.004$$ " $$\Delta y = 0.00010$$ " Arc Length = $$\frac{1}{2} [b^2 + 16 (\Delta y)^2]^{\frac{1}{2}} + \frac{b^2}{8\Delta y} ln \left[4\Delta y + \frac{\left[b^2 + 16 (\Delta y)^2\right]^{\frac{1}{2}}}{b} \right]$$ Arc Length = 0.004006657 Strain = $$\frac{\Delta Q}{Q}$$ $$\varepsilon = \frac{0.004 - 0.004006657}{0.004}$$ $$\varepsilon = 0.00166 \text{ in/in}$$ Now calculate the modulus: $$E = \frac{\sigma}{\varepsilon}$$ $$E = \frac{250,000 \text{ psi}}{0.00166 \text{ in/in}}$$ $$E = 150 \times 10^6 \text{ psi}$$ This estimated value of elastic modulus is approximately 13% less than the given value of 170×10^6 psi. This relatively small difference suggests that the extrapolation of the tables in Reference (1) were appropriate. And that the stress estimate is a reasonable estimate of the maximum stress in the film. ### APPENDIX C DESIGN FOR CVD MONOLITHIC DIAMOND PRESSURE VESSEL ### APPENDIX C ### DESIGN FOR CVD MONOLITHIC DIAMOND PRESSURE VESSEL The following analysis was prepared to determine the feasibility of using a continuous CVD diamond film structure as a high-pressure vessel. Critical to the application is an acceptable transition from the CVD material to an attachment boss which makes the assembly into a practical pressure vessel. By an iterative process, the design was modified to nearly eliminate stress concentration at the attachment. However, detailed analysis of rupture test data indicated that the computed tensile strengths of 3 x 10^6 psi were actually perhaps a tenth of this. Subsequent rupture tests of more appropriated design specimens give tensile strengths of up to perhaps 0.7×10^6 psi. Many more measurements are required to give confidence in any of the values. The CVD tank design is presented here as a potential future application for ultra-high strength CVD materials. The design is presented for a material with a tensile strength of 3×10^6 psi operating at a pressure of 25,000 psi; it is also appropriate for a material with a tensile strength of 700,000 psi operating at a pressure of 5,800 psi. ### SENCORP AEROJET TechSystems ### INTERNAL MEMO TO: D. K. Morgan 20 March 1989 LWB:gjo:9982:3916 FROM: L. W. Bush SUBJECT: Diamond Tank Stress Results COPIES TO: D.M. Jassowski, P.T. Lansaw, L. Schoenman, J.R. Wooten, 9982 File ENCLOSURE: (1) Subject Analysis Recently, it has become possible to deposit thin films of diamond. Assuming it becomes possible to deposit relatively thick films and assuming this multi-crystalline film has a tensile strength similar to single crystal diamond, this then opens up a wide range of structural applications. This analysis examined using diamond for a very light weight, very high pressure tank. The tensile strength used was 3.0×10^6 psi as per Deena Morgan. Traditionally, pressure tanks are very over designed. The filler neck often causes a factor of 3.0 stress concentration. This analysis tried to optimize the filler neck shape and thickness variations to make the stress concentration as small as possible. The final model has a neck stress concentration of only 1.25. Considering that only 3 days of effort went into this, this is a major accomplishment. The design method for determining the weight of any chosen tank size and pressure are detailed in the conclusions. L W Bush L. W. Bush Structural Analysis Section Engineering Analysis Department APPROVED BY: 7. Eÿellison, Manager Structural Analysis Section Engineering Analysis Department J. W. Salmon, Manager Engineering Analysis Department Research, Test, & Engineering C-3 DIAMOND TANK STRESS ANALYSIS 6 MARCH 1989 PREPARED BY: L. W. Bush Structural Analysis Section Engineering Analysis Department REVIEWED BY: R. K. Ishikawa Structural Analysis Section Engineering Analysis Department J. W. Salmon, Manager APPROVED BY: Engineering Analysis Department Research, Test & Engineering J. E. tellison, Manager Structural Analysis Section Engineering Analysis Department DATE: 3-14-89 STRUCTURAL ANALYSIS REVIEW FORM K F J040 PROGRAM: Diam and Tank COMPONENT: Diamond Tunk PURPOSE of ANALYSIS: Perform Stress analysis to determine feasability of the diamend town for a proposal to AFAL. Saved by armive under ANALYSIS PROGRAM & VERSION: TAPE SAVE SET & FILE NAMES: E24118. Diamond VALUE OR INFORMATION PAGE NUMBER SOURCE APPROVAL MATERIALS: (Material Name) 1. Dia mont Deeng Morgan 27 Benylliu-LOADS & TEMPERATURE: 1. PRESSURE 25,000 ps, Decum Mrya DBW a. Steady State Transient 2. TEMPERATURE DISTRIBUTION a. Steady State b. Transient 3. THRUST AND THRUST TRANSIENT 4. ACCELERATION 5. VIBRATION 6. ACOUSTIC 7. LOAD HISTORY 10.0 día, 027 will GEOMETRY AND PHYSICAL CHARACTERISTICS: 1. Dimensions 2. Boundary Conditions 3. Weights and Masses 4. Stiffness INFORMATION SOURCE LEGEND: A. Mil Hdbk 5 Verbal B. Rep. MA-81-107 Estimate C. Specs 1.__ Calculated 2. Layout D. Drawings 1. Lab Tests E. Reports 1. ### I. <u>INTRODUCTION</u> Recently it has become possible to make thin films of diamond. Assuming it becomes possible to
make films of reasonable thickness the obvious question is can the tremendous strength of diamond be used in structural applications. This analysis examines using diamond to make pressure vessels. The goal of such a tank would be a very high pressure tank and very light weight. A spherical tank design was chosen since this is the most efficient shape for a pressure vessel made from a uniform strength shell material. The real challenge of such a design is to minimize the stress concentration effect of the filler neck. This analysis hence focused on that region. Four Finite Element models were made to investigate various shapes of the transition from the spherical tank to the filler neck. The first model had the liner material cover the entire inner surface of the tank. This showed that, if that is the case, the liner would yield. The second model removed the liner from all areas except the neck. The neck/tank transition was a 1.0 in radius fillet. The third model used a parabola to make the transition. The fourth model locally thickened areas of high stress. The actual size and pressure of the tank analyzed is not important. What is significant is the stress concentration factor achieved. With it any size and pressure tank can be designed and its weight predicted. ### Summary of Results: ### Stress Concentration Factors | | Concentration
Factor | |----------|-------------------------| | Model #2 | 2.32 | | Model #3 | 1.51 | | Model #4 | 1.25 | ### Discussion: Model #2 is a 1.0" radius fillet Model #3 is a parabola fillet Model #4 is model #3 with local thickening ### Conclusions: The best stress concentration factor achieved for a uniform thickness tank is 1.51; for any tank the best configuration analyzed it is 1.25. Similar results are expected for any tank size and pressure using the following formula. Stress = (Concentration Factor) $$\frac{a^3 + 2b^3}{a^3 - b^3} \frac{\text{pressure}}{2}$$ Where a = Outside Radius b = Inside Radius ### Recommendation Use the following for design $$\frac{PD}{4t}$$ · (Concentration Factor) = σ stress Check final design using thick sphere formula of the conclusions. ### **ANALYSIS** ### Design Criteria 1.5 on ultimate 1.0 on yield ### Load and Environment As a design point use 25000 psi internal pressure, 70°F. Note model #1 was run with 20,000 psi. ### Material Properties The following few pages detail the material properties received and the manipulation of them to a form acceptable for the finite element model. Material property conversions use equation of Mechanics of Composite Materials: 1975 Jones. $$\frac{\text{dyne}}{\text{cm}^2} \cdot 1.450 \times 10^{-5} = \text{psi}$$ $$\frac{\text{dyne}}{\text{cm}^2} \cdot 2.248 \times 10^{-6} \frac{\text{Lb}}{\text{dyne}} \cdot (2.54)^2 \frac{\text{cm}^2}{\text{in}^2}$$ $$C_{11} \qquad 11 \qquad \text{Assume } C_{11} = C_{22} = C_{33}$$ $$C_{12} \qquad 12$$ $$C_{44} \qquad 44$$ $$C = 3.66034$$ E-24 19 $S_{11} = 6.56337$ E-9 21 $E_1 = 1.5236$ E-8 20 $S_{12} = -6.733$ E-10 22 $S_{44} = 1.20569$ E-8 23 $\sqrt{12} = .102585$ 24 $G_{12} = 8.294$ E-7 25 Data: Compressibility: $$\frac{\text{cm}^2}{\text{dyne}} = 2.3 \times 10^{-13}$$ Compressive Strength = $$9.65 \times 10^{11} \frac{\text{dynes}}{\text{cm}^2}$$ C11 = 107.6 x $$10^{11} \frac{\text{dynes}}{\text{cm}^2}$$ C12 = 12.3 x $10^{11} \frac{\text{dynes}}{\text{cm}^2}$ C44 = 57.2 x $10^{11} \frac{\text{dynes}}{\text{cm}^2}$ Shear Strength = ? Tensile Strength = $$\frac{\text{Natural}}{3.45 \times 10^{10}} = \frac{\text{Synthetic}}{\text{cm}^2}$$ E: Youngs Modulus = $10.35 \times 10^{12} \text{ dynes/cm}^2$ | Conv | ert | to english | dyne cm ² | $1.450 \times 10^{-5} = psi$ | |-----------------|-----|------------|----------------------|------------------------------| | C_{11} | = | 1.5602 | E8 | psi | | C ₁₂ | = | 1.7835 | E7 | psi | | C ₄₄ | = | 8.294 | E7 | psi | | E | = | 1.50 | E8 | psi | Tensile Strength = 3.00×10^6 psi (Synthetic) ### GEOMETRY AND PHYSICAL CHARACTERISTICS ### Model #1 10" Dia .023" Shell .05" Liner 1.0" Radius Fillet to 1/4" OD Line .05" hole .1" Wall (Line) q = 20,000 psi internal pressure $$\sigma = \frac{q}{2} \frac{a^3 + 2b^3}{a^3 - b^3} = 2.17 \text{ MSI}$$ ### Model #2 Same as model #1 except liner is only in the neck regions. ### Model #3 Same as Model #2 except 1/2 of the 1.0" fillet radius replaced by a parabola which matches slope at 45° point of fillet. ### Model #4 Same as Model #3 except some local thickening of sphere where max stress occurs near the neck. 37% max thickness increase. ### METHOD OF ANALYSIS A finite element analysis of the tank and neck are used together with hand calculations to determine the stress concentration factor for that particular geometry. The ANSYS finite element code is the program used. Only elastic analyses were performed. Hand analysis used the following: Thick Sphere Equation $$\sigma = \frac{P}{2} \cdot \frac{a^3 + 2b^3}{a^3 - b^3}$$ Where a = Outer Radiu b = Inner Radiu ### **DETAILED ANALYSIS** ### Model #1 10.0 in dia 0.023 diamond wall 0.050 Beryllium liner ### Model #1 Results The Beryllium of the shell carried an excessive amount of stress. If a plastic analysis had been run it would have yielded substantially. Because of the incorrect load sharing the stress results are not usable. ### Model #2 Similar to Model #1 except the beryllium is only in the neck. Pressure is 25,000 psi. ## Fillet Details # Material Data as Used by F.E. Models | LIST ALL MATERIALS PROPERTY= ALL | | |---|------------------------------| | COPERTY TABLE DENS MAT= 1 NUM. POINTS= 2 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.32900E-03 70.000 0.32900E-03 | | | PROPERTY TABLE EX MAT= 1 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.15200E+09 | | | PROPERTY TABLE NUXY MAT= 1 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.10300 | | | PROPERTY TABLE ALPX MAT= 1 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.63000E-05 | | | PROPERTY TABLE GXY MAT= 1 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.847269E8 | | | PROPERTY TABLE DENS MAT= 2 NUM. POINTS= 2 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.17100E-03 70.000 0.17100E-03 | | | PROPERTY TABLE EX MAT= 2 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.42000E+08 | | | PROPERTY TABLE NUXY MAT= 2 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.10000 | Beryilium
Source
Mil-5 | | PROPERTY TABLE ALPX MAT= 2 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 0.62000E-05 | | | PROPERTY TABLE GXY MAT= 2 NUM. POINTS= 1 TEMPERATURE DATA TEMPERATURE DATA 70.000 2.3333E7 | | C-13 POST1 STRESS ANSYS 4.3 MAR 2 1989 (BUG) 8:49:55 1X=1968247 ZU=1 DIST=3.57 XF=2.15 YF=5.76 219195 1N=567 53098. $$\sigma = 2.7174 \text{ MSI}$$ Stress Concentration Factor C. F. = $$\frac{\sigma_{\text{max}}}{\sigma}$$ = 2.335 ### Model_#3 Similar to Model #2 except fillet modified to a parabola shape. The following two pages are my scratch calculations that defined the parabola's shape. The $A_x \dots D_z$ coef's were input by the Patran programs Line-Algebric command. Coef's not defined are zero. The coef's are defined to match slope and position at the two points: The uniform thickness of the shell was maintained over this region. $$A_z B_z C_z D_z = 0$$ $$X (\xi) = A_x \xi^3 + B_x \xi^2 + C_x \xi + D_x$$ $$Y (\xi) = A_y \xi^3 + B_y \xi^2 + C_{xy} \xi + D_x$$ Intersect $M \Rightarrow \xi = 0$, $N = \xi = 1$ $$xaM = 1.44167 + D_x$$ $$x@N = .541252 = A_x + B_x + C_x + D_x$$ $$y@M = 4.78765 = +D_y$$ $$y@N = 5.09426 = A_y + B_y + C_y + D_y$$ Slope at M Slope @ M = $$\frac{(SM)}{-.30111882} = \frac{dy}{dx} = \frac{3A_y \xi^2 + 2 B_y \xi + C_y}{3 A_x \xi^2 + 2 B_y \xi + C_x}$$ #### Model #2 Results F. E Model Results $$\sigma_{max} = 6.345 \text{ MSI}$$ Hand Calcs $$\sigma = \frac{P}{2} \cdot \frac{a^3 + 2b^3}{a^3 - b^3}$$ a = 5.000 in b = 5.023 in $\sigma = 2.7174 \text{ MSI}$ Stress Concentration Factor C. F. = $$\frac{\sigma_{\text{max}}}{\sigma}$$ = 2.335 ### Model #3 Similar to Model #2 except fillet modified to a parabola shape. The following two pages are my scratch calculations that defined the parabola's shape. The $A_x \dots D_z$ coef's were input by the Patran programs Line-Algebric command. Coef's not defined are zero. The coef's are defined to match slope and position at the two points: The uniform thickness of the shell was maintained over this region. $$A_z B_z C_z D_z = 0$$ $X (\xi) = A_x \xi^3 + B_x \xi^2 + C_x \xi + D_x$ $Y (\xi) = A_y \xi^3 + B_y \xi^2 + C_{xy} \xi + D_x$ Intersect $M \Rightarrow \xi = 0$, $N = \xi = 1$ $xaM = 1.44167 + D_x$ $x@N = .541252 = A_x + B_x + C_x + D_x$ $y@M = 4.78765 = +D_y$ $y@N = 5.09426 = A_y + B_y + C_y + D_y$ ### Slope at M Slope @ M = $$\frac{(SM)}{-.30111882} = \frac{dy}{dx} = \frac{3A_y \xi^2 + 2 B_y \xi + C_y}{3 A_x \xi^2 + 2 B_y \xi + C_x}$$ Slope @ M $$\xi = 0$$ SM $= \frac{C_y}{C_x}$ Slope @ N $\xi = 1$ $$-.76332478 = \frac{3 \text{ A}_y + 2 \text{ B}_y + \text{C}_y}{3 \text{ A}_x + 2 \text{ B}_x + \text{C}_x}$$ 0 = $.41617857 = 1.0644436 B_x + 2 (.03547719 - .30111882 B_x)$ $.34522419 = .46220596 B_x$ $B_x = .74690554$ 04 $B_y = -.1894301$ 05 $C_x = -1.6473236$ 06 $C_y = .49604012$ 07 $D_x = 1.44167$ 08 $D_v = 4.78765$ 09 Li, 100, AL, 0/.74690554/ ### Model #3 Results F. E Results $\sigma_{\text{max}} = 4.109 \text{ MSI}$ Hand Calcs Same as before $\sigma = 2.7174$ MSI Stress Concentration Factor $$C.F. = \frac{\sigma_{max}}{\sigma} = 1.512$$ #### Model #4 Similar to Model #3 except the region which in Model #3 has the maximum stress the thickness is increased 37%. 37% was selected by the following method: Stress $$(#3) = Shell + bending$$ $$4.109 = 2.7174 + bending$$ $$1.379 = bending$$ Now increase thickness to produce zero concentration. $$2.73 = 2.73 \left(\frac{1}{t}\right) + 1.379 \left(\frac{1}{t^2}\right)$$ Let $$x = \frac{1}{t}$$ $$(1.379) x^2 + 2.73 x -
2.73 = 0$$ $$x = .7304$$ $$t = 1.37$$ This increased thickness was blended into the nominal. The max thickness is at point of max stress of Model #3. Model #4 Results F.E Results $$\sigma_{\text{max}} = 3.400 \text{ MSI}$$ Hand Calcs Same as before $$\sigma = 2.7174 \text{ MSI}$$ Stress Concentration Factor C. F. = $$\frac{3.40}{2.7174}$$ = 1.251 Note if the exact geometry of Model #4 is desired it will have to be obtained from the Patrayn geometry file. 0.023 IN THICK DIAMOND BERYLLIUM IN NECK ONLY 25000. PSI PRESSURE DISPLACEMENT PLOT DISPLACEMENT 18.0 IN DIAMETER 10. TIMES ACTUAL 12:58:41 POST1 DISPL. STEP=1 ITER=1 ANSYS 4.3 MAR 3 1989 2U=1 * DIST=9 * YF=1 CIAMONO TANK MODEL 3: FILLET, AND PARABOLA # Check Model #4 for Adequacy @ 20,000 psi Since the analysis is linear the stresses can be scaled. $$\sigma = (3.4 \text{ MSI}) \left(\frac{20,000}{25,000} \right) = 2.72 \text{ MSI}$$ $$M.S. = \frac{\text{Material Ult}}{(\text{Ult S. F.}) \sigma} - 1$$ $$= \frac{3.0 \text{ MSI}}{1.5 2.72} - 1$$ $$M.S. = -0.26$$ ### Determine Max Pressure Allowable for Model #4 Design , DIAMOND TANK MODEL 4 FILLET, PARABOLA, THICKER AREA 2-30 ### APPENDIX D DIFFUSION TEST DATA ### APPENDIX D # DIFFUSION TEST DATA INTRODUCTION The diffusion test raw data consist of a printout of the mass number and concentration of species from mass number 1 (H) to mass number 50 as a function of time. The data presented are for the stability test which used a blank and the four diffusion test windows. | Figure D-1 | Stability Tost (Plants) | | |-------------|-------------------------|---------------------------| | • | Stability Test (Blank) | $\theta = 0 \text{ hrs}$ | | -2 | X | $\theta = 3 \text{ hrs}$ | | -3 | X | $\theta = 7 \text{ hrs}$ | | -4 | X | $\theta = 11 \text{ hrs}$ | | -5 | X | $\theta = 21 \text{ hrs}$ | | -6 . | X | $\theta = 24 \text{ hrs}$ | | -7 | Specimen 2-Q-31-7 | $\theta = 0 \text{ hrs}$ | | -8 | X | $\theta = 1 \text{ hr}$ | | -9 | X | $\theta = 1 \text{ hr}$ | | -10 | _ X | $\theta = 24 \text{ hrs}$ | | -11 | Specimen 2-Q-31-8 | $\theta = 0 \text{ hrs}$ | | -12 | X | $\theta = 1 \text{ hr}$ | | -13 | X | $\theta = 8 \text{ hr}$ | | -14 | X | $\theta = 24 \text{ hr}$ | | -15 | Specimen 2-Q-31-9 | $\theta = 0 \text{ hr}$ | | -16 | X | 1 | | -17 | X | 8 | | -18 | X | 24 | | -19 | Specimen 2-Q-31-36 | $\theta = 0 \text{ hr}$ | | -20 | X | 1 | | -21 | X | 8 | | -22 | X | 24 | Figure D-1. Stability Test. T = 0 hr. Figure D-2. Stability Test. T = +3 hr. Figure D-3. Stability Test. T = +7 hr. Figure D-4. Stability Test. T = +11 hr. Figure D-5. Stability Test, T = +21 hr. Figure D-6. Stability Test. T = +24 hr. Figure D-7. Stability Test. T = 0 hr. Figure D-8. Stability Test. T = +1 hr. Figure D-9. Stability Test, T = +8 hr. Figure D-10. Stability Test. T = +24 hr. Figure D-11. Stability Test, T = 0 hr. Figure D-12. Stability Test, T = +1 hr. Figure D-13. Stability Test. T = +8 hr. Figure D-14. Stability Test. T = +24 hr. Figure D-15. Stability Test. T = 0 hr. Figure D-16. Stability Test. T = +1 hr. Figure D-17. Stability Test, T = +8 hr. Figure D-18. Stability Test. T = +24 hr. 1 Figure D-19. Stability Test. T = 0 hr. Figure D-20. Stability Test. T = +1 hr. r Figure D-21. Stability Test, T = +8 hr. Figure D-22. Stability Test. T = +24 hr. # APPENDIX E PROPELLANT CORROSION RESISTANCE STUDY (AL) ### Astronautics Laboratory (AFSC) LSSP Edwards AFB, CA 93523-5000 ### Physical Science Research Section Report Report No. 105-89 Date Mailed: 15 AUG -89 * Suffix: 2V Requester: CURT SELPH/5168 Address: RKLC Sample Description: DIAMOND FILM Analysis Requested: COMPATABILITY WITH N2O4/CLF3/N2H4 Analyst: J. W. Quem . T.W OWENS Manhours: 20 Analyst: .A.DEE Manhours: 2 Approved: Box Wurfork Roy Wurzbach, Chief Physical Science Research Section (805)275-5410 A/V 525-5410 The apparatus used for exposing the diamond film samples to ${\rm ClF}_3$ and ${\rm N}_2{\rm O}_4$ vapor was made from aluminum tubing, fittings, and a clear sapphire tubing test section. The sapphire test section was where the sample was located so that it could be observed and video taped during the test. The entire apparatus was wrapped with thermostatically controlled heating tape. Samples were pre-heated to 170° F. under helium prior to being exposed to the gaseous oxidizers. Vapor exposure durations at 170° F. to both ${\rm ClF}_3$ and to ${\rm N}_3{\rm O}_4$ were 20 minutes. durations at 170° F. to both ClF₃ and to N₂O₄ were 20 minutes. Exposure duration to liquid N₂O₄ at 65° F. was for 30 minutes in a Pyrex vessel. Exposure duration to liquid N_2H_4 at 65° F. was for 24 hours in a Pyrex vessel. #### Results: Photo graphic evidence as well as "pre" and "post" sample weight data $(\pm 0.000001~gram)$ showed that none of the diamond film samples that were tested for compatability with the subject propellants had undergone any observable change due to exposure to these fluids. #### Conclusions: The above compatability tests do not represent the final word on diamond film compatability with these propellants. These tests conditions were not intended to duplicate the conditions of use for diamond films in propulsion systems. These tests were only intended to provide sufficient data to assess the value of conducting additional, more extensive tests at actual system operating conditions which are beyond the capabilities of this organization. Our tentative compatability data indicates that further tests are warranted.